Boek 10

Die Heer in die omgewing van Caesarea Philippi (vervolg)

Die voorstel van die Romein om die leer van die Heer so vinnig moontlik te versprei

1 Daarop begewe ons onsself weer na buite, en wel na die oewer, waar ons al vanoggend vroeg was. 

[2] Nadat ons `n tyd daar deurgebring het, sonder om `n woord te wissel, kom die Romein na My toe en sê: “Enigste en enige ware Heer en Leraar, vol van die suiwerste liefde en wysheid en goddelike krag, daar het nou `n besondere gedagte in my opgekom. Vir die mense kan daar op hierdie aarde tog niks saliger, gelukkiger en dus ook begerenswaardiger wees dat U leer met haar lewende, wonderbaarlike krag in so klein moontlike tyd onder hulle versprei word; en dit sou na my mening tog nie al te moeilik gaan nie. 

[3] Kyk, U is almagtig; `n gedagte van U, vervul van die almag van U wil - en op die hele aarde bestaan daar geen afgodstempel en geen afgodsbeeld meer nie. As die vernaamste steunpilare van die ou, duistere en bose bygeloof uit die weg geruim is, en wel bliksemsnel op alle plekke op aarde tegelyk, dan sal die mense sekerlik daarvan skrik en weldra daaroor gaan nadink, hoe en waarom dit gebeur het en wat dit beteken. 

[4] Daarna moet hulle, wat goed en volgens waarheid van U en U ryk op hoogte is, na die mense toe gaan, wat enersyds geskrik het en hulle andersyds verbaas en na die rede van die verskynsel vra, en hulle gaan onderrig in U Naam; en as hulle êrens siekes aantref, moet hulle hul op dieselfde manier genees soos U reeds uitgestuurde leerlinge in Joppe, wat die siekes wat hier aanwesig was, genees het - en ek dink dat U leer op die buitengewone manier die vinnigste en mees sekerste by alle mense ingang sal vind. Die mense was nie daartoe in staat nie, omdat hulle nie die middele daarvoor gehad het nie; maar U het die middele waarmee `n baie groot werk vinnig tot stand kan kom. Sou dit nie moontlik wees nie, of sou dit in teenspraak wees met U wysheid en orde?” 

[5] Ek sê: “Ja, vriend, as Ek slegs `n mens sou wees en op jou manier sou dink en oordeel, sou die verhaal wel opgegaan het; maar as ewige Heer van alle bestaan en lewe, sien en beoordeel Ek dit baie anders as jy; daarom kan Ek nie op jou voorstel ingaan nie. 

[6] As Ek alle afgode saam met hulle deur die mens geboude tempels op één keer sou vernietig, sal Ek eerstens hulle priesters kompleet van die aardbodem moet wegvee; maar priesters is ook mense, begiftig met `n vrye wil en daartoe bestem om hulle self te ontplooi en het `n geestelike lewe in hulle om te grondves. Ook is daar onder die afgodspriesters `n groot aantal wat by hulle self in die geheim lankal na die waarheid van die lewe van die siel aan die anderkant soek; daarom sou dit ongepas wees om hulle te vernietig, vanweë die feit dat hulle afgodspriesters is. 

[7] As alle afgodstempels saam met die afgode nou op één keer vernietig sou word en die priesters sou bly, sou hulle teenoor die volk `n dergelike verskynsel as die toorn van die gode uitlê en sal met al hulle ten dienste staande middele maar al te gou vir hulle tot onbetaalbare en ook wrede offers afdwing. Op baie plekke doen die priesters dit tog en as die volk nie meer soveel offer nie, gaan hulle snags die een of ander tempel vernietig en luid aan die volk die toorn en wraak van `n beledigde God verkondig, waarna die volk nog duisterder en bygelowiger word en moeiliker te bekeer is. 

[8] Bowendien is wonders en allerlei tekens nie die korrekte, ware middele om te bekeer nie, veral vir `n volk wat nog veels te min in die gees gewek is. Dit ontneem die mense vinnig en maklik hulle vryheid en dwing hulle met onweerstaanbare geweld om sonder twyfel te glo wat hulle voorgehou word om te glo; in hierdie tyd is daar egter, veral onder die priesters, allerlei soorte magiërs - soos wat dit daar in vroeëre tye was en ook in die toekoms sal wees - wat allerlei valse wonders en tekens doen. Maar waar sal die volk die insig vandaan kry en die heldere beoordelingsvermoë om die valse wonders en tekens van die egte en ware te kan onderskei? 

[9] As Ek jou die vermoë sou skenk om egte, ware tekens onder die heidene te doen, maar die heidense priesters sou net soos die vroeëre Essene teenoor jou valse tekens doen wat presies daarna lyk; hoe sal jy dan so aan die blinde volk kan bewys dat slegs jou tekens die egte is?” 

[10] Die Romein sê: “Ja, ja, Heer en Majesteit, U het heeltemal gelyk; alleen deur die verligte waarheid kan die mense mettertyd tot die ware, innerlike lewensvryheid kom! 

[11] Om U goddelikheid te bewys, is dit van U kant sekerlik noodsaaklik om vir ons, blinde heidene, sodanige tekens en wonders te doen wat - vir sover ons insig het in die ou kunste van die magiërs - deur geen enkele mens gedoen kan word nie; en U kom dit ook toe om naas U leer, wat op sigself al `n groot wonder is, tewens ander tekens en wonders te doen, sodat ons des te duideliker kan insien dat U woorde nie menslik, maar goddelik is. Maar as U leer eenmaal deur U leerlinge aan die ander mense verkondig en geleer word soos wat U dit aan U leerlinge onderrig het, sal dit ook as die suiwerste, lewende waarheid uit die hemele aangeneem, begryp en al handelende in ag geneem word; en die grootste wonder sal die leer self tot stand bring, deurdat die mense, wat getrou daarvolgens handel, in hulleself dit sal bereik wat aan hulle belowe is. Maar dit sal natuurlik `n lang tyd duur voordat hierdie heilige leer alle mense op aarde onvervals sal bereik. Maar U is die Heer en weet die beste waar, hoe en wanneer `n volk ryp is vir U leer.” 

[12] Ek sê: “Ja, vriend, so is dit, en nou het jy `n meer korrekte oordeel gegee as netnou, met jou onmiddellike vernietiging van alle afgode en hulle tempels!” 

Die beperkinge van `n wetmatige verbreiding van die ryk van God
2 (Die Heer:) “As jy `n saadkorrel in die aarde lê, het hy tog ook tyd nodig voordat hy begin te ontkiem en geleidelik aan `n volledige ryp vrug word. Vir `n landbouer is dit natuurlik wel `n kwessie van geduld, as hy van die saai tot die oes byna `n halfjaar lank moet wag; hy sou seker ook liewer wou gehad het dat hy vandag kon saai en môre al sou kan oes! En kyk, soos wat alle dinge by God moontlik is, sou God dit ook maklik kon bewerkstellig het; maar dit sou met die geestelike ontwikkeling van die mens baie slegter daaruit sien as wat dit nou is! Die op wins beluste mens sou één stryk deur aanhou saai en oes, maar die traes sou in `n steeds groter traagheid wegsak, wat vanselfsprekend en baie begryplik is. Daarom is die orde, soos wat dit deur God in alle dinge op hierdie aarde bepaal is, vir die geestelike ontwikkeling van die mens tog die beste en die mees doelmatigste. 

[2] Dit wat van tyd tot tyd vinnig moet ontstaan vanaf die allereerste begin van ontstaan tot aan die volle, feitelike uitwerking het egter geen halfjaar nodig nie, soos byvoorbeeld wind, bliksem, reën en nog allerlei soortgelyke verskynsels wat daar, indien noodsaaklik, ooreenkomstig God se wil ook dadelik moet wees; maar ander dinge, waarmee die mens homself moet besig hou, het net soos die mens hulle bepaalde tyd. En so is dit ook met die verbreiding van My leer, wat uitsluitlik en alleen vir die mense in hierdie tyd en ook in die toekoms deur My na hierdie wêreld gebring en aan hulle gegee word.” 

[3] Daarop sê die Romein: “O Heer en Majesteit, ek sien nou baie duidelik in dat op hierdie aarde, ter wille van die mense, alles as te ware so moet wees en bestaan soos wat dit nou is en bestaan. Maar as ek daaraan dink dat mense alleen deur die geloof in U en deur volgens U leer te handel, die ware, ewige lewe van die siel kan verwerf, en miljarde mense daarom, wat nog lank niks oor U en U leer sal hoor nie, sekerlik skade aan hulle siel sal ly, word dit angstig in my gemoed, en slegs vanuit hierdie gesigspunt het ek `n so vinnig moontlike verbreiding van U leer gewens!” 

[4] Ek sê: “ `n Dergelike wens op sigself doen jou hart eg en waaragtig eer aan en is vir My hart `n ware vreugde! Dit is waar dat Ek alleen die deur is na die ewige lewe van die siel van elke mens; wie in My glo en ooreenkomstig My leer leef en handel, sal die ewige lewe ontvang. 

[5] Gister op die berg het jy tog die siel van jou vader en die siele van verskillende bekendes van jou gesien en selfs mee gespreek, en jy het ook die sinlose bestaan van baie siele aan die ander kant gesien. Ek sê vir jou dat die evangelie ook aan hulle deur My tallose engele verkondig word. Diegene wat daarna luister, dit aanneem en hulle daarvolgens rig, sal ook die saligheid bereik, maar nie so maklik en vinnig as op hierdie aarde, waar die mens dikwels `n baie sware stryd te veg het met die wêreld, met sy vlees en met nog heelwat ander dinge - al is dit ook maar van korte duur - en waardeur hy alle moontlike geduld, selfverloëning, sagmoedigheid en deemoed leer. 

[6] Wees daarom oor niemand in die wêreld aan die ander kant te besorg nie; want God se Liefde, Wysheid en groot ontferming heers oral, ook in die groot wêreld aan die ander kant. Hulle wat dit gryp en hulle daarvolgens sal voeg en rig, sal nie verlore gaan nie; maar vir hulle wat dit hier en ook aan die ander kant nie sal doen nie, geld die stelreël dat: Aan die bose wat hulle self wil skaad, geen onreg geskied nie. Is jy tevrede met hierdie baie duidelike verklaring van My, vriend?” 

[7] Die Romein sê: “Ja, Heer en Majesteit, met hierdie verklaring is ek nou volkome tevrede; want dit voldoen aan alle eise van die gemoed van `n verstandige mens en is vol ware troos vir ons siele. U is daarom al ons liefde, eer en lofprysing nou en in alle ewigheid!” 

[8] Daarmee was ons Romein so ook volkome tevrede, en hy stel daarna weinig meer vrae van die aard aan My. 

Die geneesde Romeinse regter bekeer sy vriende

3 Daarop kom daar `n dienaar van Markus na ons toe, en wel met `n boodskap vir die Romein namens verskillende van sy vriende in die groot kuuroord (gesondheidspa), wat daar belangstellend na hom begin navraag doen, omdat hy, terwyl hy volgens hulle mening nog nie genees was nie, te lank buite die kuuroord gebly het. 

[2] Hierop vra die Romein aan My wat hy nou moes doen; want hy wil My nie bekend maak aan die ander gaste in die kuuroord nie. 

[3] Maar Ek sê vir hom: “Met jou vriende en bekendes kan jy wel in vertroue oor My praat en vertel hoe jy in liggaamlike opsig gesond geword het. 

[4] As hulle glo, sal dit ook met hulle beter gaan; maar as hulle nie heeltemal glo nie, sal dit ook nie beter gaan met hulle nie. As hulle wens om My self om te sien en te spreek, probeer om hulle daarvan te laat afsien, waarin die dienaar van Markus jou wel sal steun. Wil hulle My ondanks dit alles nog steeds spreek, laat hulle dan hierheen kom; maar sê niks oor My waar die Jode, Fariseërs en ander priesters sal by wees nie! 

[5] En nou kan jy wel met die dienaar na die kuuroord gaan, sodat jou lang afwesigheid die gaste nie te erg opval nie.” 

[6] Na hierdie woorde van My staan die Romein op en gaan, vergesel van die dienaar, na die kuuroord. 

[7] Daar aangekom, sien sy vriende en bekendes hom onmiddellik, storm op hom af en bestook hom met duisend vrae. 

[8] Maar hy (die geneesde Romein) sê: “Gee my tog bietjie tyd, en kyk eers ietwat aandagtiger na my, en sê my hoe julle my vind!” 

[9] Hierop kyk almal baie oplettend na hom, en `n Romein, ook uit Tirus afkomstig, sê: “Maar by Zeus, jy blyk wel kerngesond te wees! Hoe het jy daar buite so volkome gesond geword, terwyl jou gesondheidstoestand gister tog in geen enkele opsig aanleiding gegee het vir so `n spoedige en volkome genesing nie? 

[10] Het jy in die huis van Markus dalk `n beter arts gevind as die drie artse in die kuuroord, of `n nuwe, miskien nog geheim gehoue geneeskragtige bron? Vertel ons dit uitvoerig, sodat ons ook na buite kan gaan en net soos jy ons heil vind!” 

[11] Hierop vertel die Romein hulle alles wat hy gehoor, gesien en meegemaak het. 

[12] Toe sy vriende dit alles hoor, haal hulle hulle skouers op. En een van hulle sê: “Vriend, dit is dinge wat byna nog moeiliker is om te glo as die dinge van ons mitiese afgode! 

[13] Ek het uit die mond van betroubare getuies al baie gehoor oor die uitsonderlike dade en werke van jou nuwe God, wat egter tog net soos ons almal uit `n vrou gebore en `n mens van vlees en bloed is en ewegoed net soos ons almal sal sterwe; maar ek kon nie anders as om my ou oortuiging, wat ek uit die boeke oor al die baie groot, beroemde mense verkry het, ook by hierdie Godmens van jou weer opnuut bevestig te sien nie. 

[14] Die vergoddeliking van `n groot, en op die een of ander vakgebied beroemde mens is al so oeroud, dat mense die oorsprong daarvan nie meer kan vasstel nie, en dit het by ons al van oudsher spreekwoordelik geword dat daar geen groot, beroemde man bestaan sonder goddelike inspirasie nie. En ook vir jou nuwe God, wat volgens wat die mense sê, `n Galileër is, geld vas en sekerlik presies dieselfde. 

[15] Hy is `n mens met ongetwyfeld uitsonderlike talente en vermoëns, wat hy in een of ander vanouds beroemde skool ontwikkel het, en nou doen hy fabelagtige dinge wat vir ons leke wonderbaarlik is, en daarvoor kom hom ook alle eer toe; maar dat hy hom daarom teenoor ons mense, net soos die wyses uit die ou oertyd, as `n God aanbied, dit gaan te ver, dit sal iemand met `n natuurlike gesonde verstand nooit heeltemal goedkeur nie. Ek sou my baie graag deur hom laat genees en hom daarvoor ook die gewenste beloning gee; maar dat ek hom vir die genesing dadelik as die een, enige ware God moet aanneem en vereer, dit gaan nie by my op nie, vriend, ondanks sy leer, wat werklik baie suiwer is. 

[16] Wie dit wat jy ons hier oor hom vertel het as `n vasstaande waarheid kan glo, goed, laat hy dit glo en in die geloof van hom so gelukkig moontlik lewe en sterwe; wat my aangaan sal ek die geluk waarskynlik nooit met hom deel nie!” 

[17] Die Romeinse regter sê: “Julle is tog almal net soos ek, wakker manne met baie ervaring, en sou vir die waarheid van alle waarhede dus wel ontvankliker kan wees as wat julle nou is! 

[18] Oral glo die mense in één of ook in verskeie goddelike wesens; maar geen mens kan volgens volle waarheid beweer dat hy ooit so `n goddelike wese onder die mense aan die werk gesien het en daarby self op onbedrieglike wyse dit ervaar het wat ek hier meegemaak het nie. 

[19] As julle nou nie van my kan glo dat `n mens, aan wie alle kragte en elemente gehoorsaam is en aan wie die engele uit die hemele Hom op wonderbaarlike wyse ten dienste staan, `n God is en dit ook onfeilbaar moet wees, so begryp ek nou eers goed hoe moeilik Sy suiwer goddelike leer by die mense van die aarde ingang sal vind. 

[20] Het julle dalk ooit `n suiwerder God gesien, dat julle nou kan beoordeel of Hy, van wie ek tot in detail vertel het wat Hyself alles sê en doen, `n egte God is of nie? Kortom, julle kan nou glo wat julle wil - maar ek sal my lewe lank by my geloof bly en sal daarvoor die ewige lewe van my siel ontvang, en wel des te werkliker omdat ek dit nou diep in myself voel en in die toekoms nog duideliker in myself sal voel. 

[21] Waar sal en kan daar voorheen `n ware God gewees het: `n Besingde God, waarvan ons daar helaas ontelbares het, wat almal dood is en van wie ons mense nog nooit wonderbaarlike werke ondergaan het nie, of `n lewende mens, voor wie se almagtige woord en wil alle kragte van die hemele en van hierdie aarde hulle totaal gehoorsaam buig? 

[22] Ek dink dat so iemand die God is, van wie alle Judese en ons nie onbekende wyses voorspel het dat Hy in hierdie tyd in vlees en bloed as JaHWeH na die mense van hierdie aarde toe sal kom en hulle sal teruggee wat hulle deur hulle traagheid, liefde vir die wêreld en heerssug, verloor het. 

[23] En nou is hierdie Godmens daar, en Hy leer en werk volkome in ooreenstemming met die ou beloftes. Waarom sou ek eintlik ter wille van julle nie aan die grootste heil van my lewe glo, wat julle om werklik oppervlakkige redes nie kan glo nie? Ek bekla werklik iedereen wie se geloofsoë nou nie te oop is nie.” 

[24] Na hierdie woorde van die regter weet die ander nie wat hulle daarteen moes inbring nie; want hy was deur My in sy hart verlig en lê hulle steeds die mees gefundeerde bewyse voor. 

[25] Eers die derde dag slaag hy om hulle gelowig te maak, waarna hy hulle ook in die middag na My toe bring, en Ek hulle ook genees. Daarop raak hulle vervul van geloof en prys die moeite wat die regter gedoen het, omdat hy hulle ook tot die grootste lewensheil gebring het. Hulle bly nog saam met die regter die hele vierde dag by My en laat hulle in alles onderrig, waarby ons RafaEl weer baie te doen gehad het. 

[26] Die vyfde dag reis hulle die oggend na die oggendmaal vol dankbaarheid en geloof en met volkome gesonde liggame terug na hulle families; sommiges na Tirus en ander na Sidon. 

RafaEl red Perse en Indiërs

4 Tydens die vyf dae, wat Ek saam met die nou bekende en volledig bekeerde Romeine by Markus deurbring, gebeur daar niks wat van besondere belang was nie. Ons maak klein togte in die omgewing, hier en daar genees Ek `n sieke, en die tweede dag het Markus op My woord `n groot visvangs onderneem en `n meer as ryklike vangs gemaak. 

[2] Op die sesde dag nader `n skip die kuuroord vroeg in die oggend. Soos dikwels was ons voor die oggendmaal aan die oewer van die meer bymekaar en het na die uiteenlopende oggendtaferele en verskynsels gekyk; RafaEl verklaar dit aan die leerlinge en aan Kisjona en Philopold, wat nog aanwesig was, waaraan almal, behalwe Judas Iskariot, `n meer as groot vreugde beleef. 

[3] Die skip wat die oewer nader het Perse en selfs enkele Indiërs aan boord, en het met behoorlike hoë golwe te kampe. Die skippers was Gadareners en ken ons oewer vol klippe; daarom laveer (vaar) hulle ook twee honderd tree van die oewer heen en weer, om te sien waar en hoe hulle die oewer met minder gevaar kon nader. Maar omdat die taamlike hewige oggendwind nie minder waai nie, gee die skippers tekens na die oewer dat hulle in nood was en hulp nodig het. 

[4] Nou vra Markus My wat daar gedoen kan word, as Ek om die een of ander rede geen wonder wil doen nie. 

[5] Ek sê: “Die Perse en Indiërs kan hulle met hulle diere en towerspel die beste wel bietjie bang laat maak deur die golwe, totdat ons klaar is met die oggendmaal; as ons dan weer na die oewer terugkeer, sal dit wel duidelik word hoe die skip gehelp kan word.” 

[6] Daarmee was Markus tevrede, en vervolgens begewe ons onsself dadelik na die huis, na die welbereide oggendmaal. 

[7] Na `n uur gaan ons almal weer na die oewer en tref daar die skip in dieselfde nood en moeilikheid aan. Nou eers gee Ek RafaEl `n wenk om die skip na die oewer te bring. Om nie by die aankomelinge te opvallend te wees nie, klim hy nou in `n roeiboot en roei vinnig na die groot skip. 

[8] Toe hy daar aankom, vra die skippers hom, baie verbaas oor sy moed: “Wat wil jy, swak jongman, eintlik hier hê? Het jy ons te hulp gekom? Daaraan sal ons nie baie hê nie, want jy het nie eens `n tou of `n haak in jou boot nie! Waarmee wil jy ons sterk, - die groot skip aan jou ligte roeiboot vasmaak en ons as hulp via veilige diep water na die oewer bring?” 

[9] RafaEl sê met `n luide stem: “Laat dit maar aan my oor! As julle wil en julle aan my toevertrou, kan en sal ek julle wel help; maar as julle dink dat ek te swak daarvoor is, laat julle dan by die sterk golfslag deur iemand anders help!” 

[10] `n Skipper sê: "Laat ons eers sien wat jy kan doen en hoe sterk jy is, en wel onmiddellik, noudat ons jou gevra het, want anders sal ons weldra vergaan!” 

[11] Nou gryp RafaEl een van die groot skip se uitstekende balke en trek dit pylvinnig na die oewer; en omdat hy sodoende, maar ook deur sy wil, `n groot massa water in `n sekere sin na die oewer opstu, raak die bodem van die skip nie die vlak grond nie en ly derhalwe ook geen skade nie. 

[12] Die skippers en reisigers verbaas hulle buitengewoon oor die volkome onbegryplike krag van die jongman, wat so speels met die mag van die elemente omgaan, asof hy met `n aan `n grashalm hangende doudruppel en `n baie sagte oggendbriesie te make het, in plaas van met `n groot en sterk wind. 

[13] Toe die skippers hulle nou op die rustige en veilige oewer bevind, prys hulle die moed en die goeie wil van die jongman en in die besonder sy uitsonderlike krag en handigheid by die gebruik daarvan, wat vir hulle alles aan die wonderbaarlike grens, en hulle vra hom hoeveel hulle as beloning daarvoor moes gee. 

[14] RafaEl sê: “Ek persoonlik het julle beloning nie nodig nie. Maar as julle iemand teëkom wat nog armer as julle is, wat merendeels so is, bewys dan so liefde en barmhartigheid aan hulle!” 

[15] Dit laat hulle almal verstom staan, en selfs die vreemdelinge sê: “Werklik, dit is `n buitengewone jongman!” 

[16] Die voorval het groot opsien gebaar, en alle dienare van Markus kom na die oewer om te sien wat daar weer groots en ongehoord gebeur het. 

[17] Toe die saak van naderby aan hulle uitgelê word, sê hulle almal: “Ja, ja, as die hemel en die aarde deur die Heer verenig word, word wonders al byna natuurlike verskynsels; maar as die Heer eenmaal weer sal teruggaan na agter al die sterre, sal daar weer `n groot gebrek wees aan dergelike grootse en buitengewone gebeurtenisse onder die mense op die aarde!” 

[18] Daarop begin die reisigers hulle bagasie aan land te bring, en hulle vra inligting hoe hulle hul reis oor land tot aan die groot see kon voortsit. Dit word hulle ook uitgelê, en ons RafaEl neem dit op My aanwysing op hom om hulle verder te bring, sonder dat hy aan die reisigers ook maar in die minste verraai dat hy meer was as `n gewone aardse mens. Wel deel hy daarna in Tirus die reisigers mee in wie se nabyheid hulle hulleself bevind het, daar waar hy hulle op wonderbaarlike wyse gered het. 

[19] Toe die reisigers dit hoor, wil hulle weer omdraai om My persoonlik te leer ken, en hulle bied RafaEl groot somme geld daar aan. Maar toe verdwyn RafaEl baie plotseling uit hulle gesig en bevind hy hom weer by ons. 

Die reis van die Heer na Genésaret

5 Dit was nou egter al die agste dag wat Ek met My leerlinge by Markus in rus deurgebring het; en Markus en ook die leerlinge vra My waarom Ek hierdie dae in nagenoeg volkome rus deurgebring het, wat hulle nog nie by My meegemaak het nie. 

[2] Ek sê: “Ons het nou byna twee en `n half jaar dag vir dag sonder onderbreking gewerk, en My leer is al wyd en syd verbrei; daarom was dit nou ook eers `n keer tyd dat ons hier `n egte Sabbatsrus hou, en bowendien het julle tyd gekry om baie dinge op te skrywe. 

[3] Maar van nou af aan sal dit afgeloop wees met die rus. Ons sal nou egter in die tyd van die groot storms kom, en binne nouliks `n halfjaar sal die grootste storm wel kom; dit sal die Herder dood, en baie skape van Sy kudde sal verstrooi raak in die wêreld en sal van die een einde van die wêreld tot die ander ter wille van My Naam vervolg word! Eers as dit gebeur, sal julle geheel en al insien en te wete kom waarom Ek nou hier `n paar dae gerus het.” 

[4] Hierdie woorde van My het almal treurig gestem, en ook Maria sê: “Heer, aan U is alle mag gegee, ook oor Satan; laat die storms nie oor U hoof kom nie!” 

[5] Ek sê: "Dit is dinge wat Ek alleen begryp; sê dus verder niks meer daaroor nie! Want die dood en die oordeel van die wêreld en haar materie moet vir ewig oorwin word!” 

[6] Daarna sê niemand meer iets nie. En omdat Ek dit na die middagmaal aan tafel gesê het, wil Markus nog meer wyn laat bring om My vroliker te stem. 

[7] Maar Ek sê: “Vriend, laat dit maar; ons het al genoeg! 

[8] Laat egter `n goeie skip in orde kry, want oor `n uur moet Ek na Ebal* in Genésaret gaan! Wie My daarheen wil vergesel, kan dit doen. My leerlinge kan My vergesel saam met Kisjona, en so ook Maria en Philopold wat saam met My moet kom na Genésaret.” *(Die herbergier van `n herberg in Genésaret, waar die Heer al vroeër was. Sien deel II, hfst. 103) 

[9] Na hierdie woorde staan almal op, en binne `n uur vaar ons al na Genésaret. Die tog oor die Meer van Galilea duur ongeveer drie ure, en toe bereik ons die behoorlike groot inham van Genésaret, wat ons reeds ken en wat ook die naam “Meer van Genésaret” dra. 

[10] Toe ons hierdie inham bereik, tref ons die vissers van Ebal daar aan, wat druk besig was met die vang van vis vir ons Ebal, maar wat sedert die vroeë oggend, vanweë die nog steeds flink golwende water, nog maar baie min vis gevang het. 

[11] Toe ons skepe in hulle omgewing kom, hou ons onsself `n bietjie in, en Ek vra aan die vissers of hulle dalk al `n ryk vangs gemaak het. 

[12] Die vissers antwoord: “Vriend, dit gaan baie sleg met ons werk vandag!” Die meer is al `n paar dae erg onrustig, en dit sien met ons werk nou nog sleg en skraal daaruit. Die visbewaarplekke van ons meester is al leeg, en hy moet nou al vis uit ander plekke laat bring om die steeds baie gaste ietwat tevrede te kan stel. As julle dalk na Genésaret reis, sal julle baie karig met vis bedien word.” 

[13] Ek sê: “Gooi julle nette nou nog `n keer in die water, dan sal julle tevrede wees met die vangs!” 

[14] Nadat Ek dit vir die vissers gesê het, herken verskillende van hulle My en sê: “Heil ons, en aan U alle lof en eer! O Heer en Majesteit, vergeef ons ons blindheid; want ons moes U wel op die eerste oogopslag herken het, omdat U `n jaar gelede ons dorp immers ook al met U heilige aanwesigheid geseën het! Ja, op U bekende, almagtige woord sal ons vas en seker `n ryk vangs maak, en Ebal en sy hele huis sal dadelik sien wie hier die groot vismeester was!” 

[15] Daarop werp hulle hulle nette in die meer en vang soveel van die beste vis, dat hulle dit nouliks in hulle skepe en roeibote kon laai. 

[16] Toe hulle klaar was met die werk, ontstaan daar `n groot gejuig onder hulle waarmee hulle My prys, en hulle vaar voor ons uit na Genésaret; daar wag Ebal met sy mense hulle op die oewer in, omdat hy sterk gehoop het op `n ryk vangs, aangesien hy baie gaste gehad het. En hierdie oggend hoop hy des te sekerder op `n ryk vangs, omdat sy dogter Jarah `n voorspellende droom gehad het, waarin hulle My met My leerlinge en vriende oor die water sien aankom, en dat die vissers daardeur ook `n geseënde vangs sou maak. 

[17] Toe die vissers na `n halfuur by die oewer van Genésaret aankom en Ebal sien; - wat se ryk vangs het julle gemaak, sê hy dadelik met opgehefde hande: “O, my dogter, die vrome siel, het `n ware visioen gehad! Dit is `n seën van my Heer, van my God! Aan Hom alle lof en alle eer daarvoor!” 

[18] Daarna vra hy die vissers of hulle My dalk by hulle in die omgewing op `n skip of êrens op die oewer gesien het. 

[19] Die skippers wys dadelik na die skepe wat hulle nog op `n etlike afstand op die meer bevind en sê: “Kyk, daar kom Hy met Sy leerlinge en vriende! Heil ons en die hele dorp, omdat Hy ons weer besoek!” 

[20] Toe Ebal dit hoor, roep hy dadelik sy vrou, sy kinders en sy ou, troue dienare en dra hulle op om vir die tafel te sorg; verder sê hy dat die nuwe eetsaal goed in orde gekry moes word vir My en vir hulle wat saam met My gekom het, en dat alleen hulle daar mag kom wat Ek sou uitkies. 

[21] Op die bevel van Ebal gaan iedereen onmiddellik aan die werk om uit te voer wat hy beveel het. Self klim hy egter saam met Jarah in `n klein skippie en vaar My tegemoet; toe hy en Jarah My vanuit die verte sien en naas My, My moeder Maria, wat hulle reeds ken, en RafaEl, Kisjona, Philopold, Johannes, Petrus, Jakobus en ou Markus, wat My ook na Genésaret vergesel het, hef hulle van meer as groot blydskap hulle hande in die hoogte en begroet ons baie hartlik met die gebruiklike tekens. Toe hulle vlak by ons kom, wil daar maar geen einde kom aan die liefdevolle begroetinge nie. Ebal en Jarah klim beide by ons in die skip en laat dit aan hulle skippers oor om hulle skip terug te vaar. 

[22] Daar word baie gevra, en Ek Self vertel Ebal in kort die belangrikste momente van My werksaamhede na die tyd wat Ek die eerste keer vanaf Markus verder gereis het, en hy en Jarah laat hulle groot vreugde daaroor blyk. 

[23] Terwyl ons so besig is, bereik ons die oewer van Genésaret en tref die vissers daar aan, wat nog steeds besig was om hulle vis in die visbewaarplekke te bring. 

[24] Nou eers sê Ebal vir My: “O Heer, vergeef my; omdat ek heeltemal dronk was van vreugde dat ek byna heeltemal vergeet het om U dadelik openlik en luid te bedank vir die groot geskenk van vis, waaraan ek reeds groot gebrek het!” 

[25] Ek sê: “Vriend Ebal, laat dit maar agterweë; want jy weet tog wel waarna Ek in die mens kyk en luister, en iets anders is daar nie tussen ons nodig nie! Wees dus maar baie opgewek en bly voortaan soos wat jy tot nou toe nog was, so sal jy jou voortaan ook in My liefde, barmhartigheid en vriendskap kan verheug. Maar laat ons onsself nou na die nuwe saal begewe, waar ons nog verder met mekaar sal gesels!” 

Die maaltyd by Ebal

6 Daarop begewe ons onsself na die saal, en almal verbaas hulle oor die omvang, die skoonheid, die netheid en die gemak van die gebou, wat deur `n Griekse boumeester gebou was. Daarna gaan ons aan die groot tafel sit, waar met gemak vir ongeveer honderd gaste plek was, en Ebal laat dadelik die korrekte hoeveelheid brood en wyn bring, sodat ons `n klein maaltyd vooraf kon hou totdat die eintlike hoofmaaltyd voorberei was, wat egter ook nie lank geduur het nie. Gehoorsaam aan die wens van Ebal, neem ons ook dadelik ietwat brood en wyn tot ons, en weldra word dit lewendig in die saal. 

[2] Ons Jarah, wat weer nouliks van My sy wil wyk, spreek nou met My moeder Maria en met RafaEl. Aan hulle vra sy baie dinge wat sy in haar drome gesien en gehoor het, en hy lê dit baie vriendelik vir haar uit. En Maria was baie verbaas oor die wysheid van Jarah en liefkoos haar hartlik. En Ebal, wat regs van My sit, vra na die naam van enkele leerlinge wat hy nie ken nie, en wat Ek hom ook vertel. 

[3] Toe ons so in alle vriendelikheid `n uurtjie deurgebring het, bring die ander kinders en dienare reeds die uitstekende voorbereide maal, waaraan ons ook dadelik begin te eet. 

[4] Toe die kinders en dienare van Ebal alle spyse op die tafel gesit het, kom hulle na My toe en groet My hartlik en dank My dat Ek hierdie plek nogmaals die liefde bewys het om persoonlik hierheen te kom. Ek lê hulle die hande op en versterk hulle, waarvoor hulle My opnuut bedank en daarna weer aan die werk gaan - want hulle het hierdie keer baie vreemde gaste om te bedien, wat hier, nou ook vanweë hulle gesondheid, verblyf het. Want sedert My eerste verblyf hier het die voorheen baie ongesonde Genésaret verander in `n kuuroord, en baie in die besonder is daar die weiding wat spesiaal deur My geseën was. 

[5] Toe ons na ruim `n uur die goeie middagmaal genuttig het, vra Ebal My wat Ek die middag sou gaan doen. 

[6] Ek sê: “My vriend, daar sal weldra `n gedugte werk homself vir ons aanbied, wat ons baie te doen sal gee totdat die nag aanbreek! Jy self sal My vanweë die volbringde werk nie genoeg kan loof nie. Maar laat ons nou nog `n oomblik in hierdie eetsaal rus; want hierdie keer hoef ons die werk wat op ons wag, nie op te soek nie - dit sal ons gou genoeg vanself vind!” 

[7] Hierna rus ons almal nog ongeveer `n halfuur aan tafel, en die leerlinge vra mekaar wat dit nou weer sou wees, wat die Heer Self `n “gedugte werk tot die nag aanbreek” noem. Sommiges dink dat daar waarskynlik weer `n ergerlike Farisese geskiedenis hom sou voordoen, of dat daar miskien wel weer nuwe uitgestuurde soldate van Herodus op Hom of op die leerlinge van Johannes loer, wat volgens wat die mense sê, vir die hitsige jakkals ook `n doring in die oog was. 

[8] Toe die leerlinge hulle so onder mekaar nog afvra wat se gedugte werk dit wat Ek aangekondig het, sou wees en wat dit sou inhou, kom daar `n baie verleë lykende dienaar haastig die saal binne. 

[9] Ebal, wat die dienaar natuurlik goed ken en wie se verleë gesig hom dadelik opval, staan vinnig op, loop op hom af en sê: “Benjamin, my ou, troue dienaar, wat se slegte berig bring jy my? Want in jou onrustige oë lees ek niks goeds nie!” 

[10] Die dienaar sê: “Ebal, my meester en gebieder, ek het nie die indruk dat daar iets ergs in aantog is nie, maar nóg vir jou nóg vir die aanwesige gaste sal dit egter aangenaam wees. Jy ken die nuwe Romeinse kommandant goed, wat eers enkele weke gelede uit die omgewing van Bethlehem hiernatoe oorgeplaas is. Hy is hier, dus `n nuwe besem, en wil om sy aansien te vergroot, buitengewoon skoonvee. Hy het via sy alsiende spioene en oplettende wagters gehoor van die aankoms van die hoë geselskap, en is van mening dat hulle dadelik by die aankoms van die geselskap moet vermeld wie daar almal aangekom het, waarvandaan, waarom en waarheen hulle verder sal reis, en of almal van hulle of één persoon vir almal van hulle legitiem kan instaan. 

[11] Wel nou, die melding het by hierdie geleentheid vas agterweë gebly vanweë die groot, algemene vreugde oor die koms van die Heiland, na wie ons almal al `n lank tyd vurig verlang het, en daarom het al die hel nou dadelik by die trotse Romeine losgebars. Hulle wag buite op jou en wil met jou praat.” 

[12] Toe Ebal dit uit die mond van die ou dienaar Benjamin hoor, raak hy aansienlik vererg en sê: “Nee, dit is in hierdie wêreld tog raar dat daar selfs vir die mees eerlike en ootmoedige mense nooit `n geheel salige dag kan bestaan waarop so `n egte slegte wêreldse demoon iemand sy sorgvervulde lewe wil vergal nie!” 

[13] Ek sê: “Vriend, laat jou ergernis daaroor vaar! As hierdie wêreld nie deur God tot `n oefenplek vir die lewe bestem sou gewees het nie, waar elke mens hom tot aan sy volledige geestelike wedergeboorte voortdurend moes oefen in alle geduld, sagmoedigheid, deemoed en liefde via die weg van uiterste selfverloëning, sou Ek nie Self na julle toe gekom het om julle in alles met die beste en mees lewensegte voorbeeld voor te gaan nie. As die mense van hierdie aarde vir ewig kinders van God wil word op die manier soos wat jy hier in RafaEl, wat jy goed ken, `n voorbeeld kan sien, dan moet jy in die kortdurende proeflewe met alle geduld en oorgawe aan die wil van die alwyse Vader ook die middele laat welgeval, wat deur God vasgestel is om die hoogste lewensdoel te bereik. 

[14] Gaan daarom maar na buite en onderhandel met die Romeinse kommandant, sodat jy die eerste is wat hom oortuig van die gedugte werk wat ons vandag te wagte staan tot die nag val!” 

[15] Ebal sê: “In U Naam, o Heer en Majesteit; ek sal dadelik wel merk wat alles daaruit sal voorkom!” 

[16] Hierop begeef hy hom onmiddellik na buite na die kommandant, wat reeds met egte Romeinse ongeduld met verskillende ondergeskiktes op hom wag. 

Die Romeinse kommandant en sy soldate versteur die maaltyd

7 Toe Ebal voor die kommandant staan, snou hy hom dadelik met van woede gloeiende oë toe: “Is dit by jou die manier waarop my bevele hier in ag geneem word, en weet jy nog nie wat hulle te wagte staan, wat die wette van Rome nie in ag neem nie?! Waarom het jy dit hierdie keer agterweë gelaat om onmiddellik by my aangifte te doen oor die aankoms van `n aansienlike aantal vreemdelinge, sodat ek my daar via hierdie dienare van my daarvan kan oortuig of die aankomelinge hier, al dan nie, vir `n bepaalde tyd opgeneem kan en mag word nie? 

[2] Hierop sê Ebal: “Gestrenge meester en gebieder, sedert U hier U wette toepas met `n gestrengheid wat ons, bewoners van hierdie stad, nie gewoond aan was nie, het ek nog nooit `n berisping van U gekry vanweë die nie-tegemoet kom aan U wil nie. Ook hierdie keer het ek nie uit onwil vir U steeds moeiliker te verdra verordeninge agterweë gelaat om aangifte te doen oor die koms van mense, wat geen vreemde gaste is nie, maar my sedert lank bekende en opregte beste vriende is; maar alleen vanweë my groot vreugde oor hulle koms het ek suiwer vergeet om my plig na te kom, waarvan ek nou goed bewus is, en ek dink dat ek nie tevergeefs `n versoek tot U rig, as ek U vir hierdie een keer om barmhartige toegewendheid smeek nie.” 

[3] Die kommandant sê: “Die wet ken geen medelye of toegewendheid nie! Jy het my wet oortree - oftewel omdat jy vergeet het, of uit onwilligheid, wat by my dieselfde is - en jy is derhalwe ook sonder meer strafbaar. Enkel en alleen omdat jy `n vername en in aansien staande burger van hierdie stad is, sal ek die straf nie in `n liggaamlike, maar in `n aansienlike geldstraf omsit; en as jy nie aan my geregverdigde eis voldoen nie, laat ek jou kinders as gyselaars gevange neem, en jy sal hulle nie weer in jou besit kry, voordat jy my die verlangde bedrag nie tot op die laaste stater betaal sal hê nie! Die straf bedra duisend pond goud en tienduisend pond silwer, en moet binne drie uur aan my betaal word! Jy weet nou wat jou te doen staan, en met jou is ek klaar. En nou rig ek my ampsuitoefening op jou aangekome vriende, bring my nou dus onmiddellik na jou nuwe saal!” 

[4] Ebal word baie kleinmoedig deur die meedoënlose en onredelike straf in geld, waarvan hy nie naby die verlangde hoeveelheid besit het nie, maar tegelyk vertrou hy intens op My; hy vertrou daarop dat Ek hom sekerlik sou help, en bring met die vertroue die kommandant en sy duistere handlangers ook dadelik na ons toe in die saal, wat die kommandant ook goed aan die buitekant deur sy soldate laat bewaak. 

[5] Ons sit nog baie opgewek aan die groot tafel, toe die Romein met `n werklik van woede gloeiende heerssugtige gesig en met groot barsheid en arrogansie die saal binnestap en dadelik baie fel aan ons vra: “Is elkeen van julle sy eie meester, of is daar één meester vir almal, soos wat dit dikwels by reisigers voorkom?” 

[6] Ek sê: “Ek is vir almal die ware, enigste Heer! Wat wil jy nog meer van ons hê, buite die onmenslike geldstraf wat jy oor ons dierbare vriend Ebal uitgespreek het, maar wat op geen enkele Romeinse wet gebaseer is nie? Wil jy ons dalk ook `n dergelike straf oplê?” 

[7] Die kommandant sê: “Diegene oor wie jy die meester is, is vry van straf; maar jy, wat weinig respek vir my blyk te hê, omdat jy `n bose oordeel oor my strafmaat uitgespreek het, sal my binne drie uur dieselfde bedrag oorhandig wat jy vir jou vriend Ebal te onmenslik vind en waarvan jy meen dat dit op geen enkele Romeinse wet gebaseer is nie! Ek sal julle Judeërs wel eens laat sien en laat begryp dat die wette van Rome wel deeglik gefundeer is! Ek het gespreek, en jy weet wat jou te doen staan!” 

[8] Ek sê: “Maar wat, as ons aan jou baie ongeregverdigde eis ten eerste nie tegemoet kan kom nie en ten tweede ook nie sal kom nie? Want waar staan geskrywe dat `n Romeinse kommandant die onvoorwaardelike reg het om in `n bevriende land op dieselfde manier afpersing te pleeg soos in vyandelike lande? 

[9] Laat My eers jou volmag sien, wat van die keiser self of van sy opperstadhouer Cyrenius uitgereik is! As jy nie so `n volmag het nie, sal jy met iemand te doen kry wat voor jou oë die allerhoogste volmag in Homself dra; en as Ek dit nie sou gehad het nie, sou Ek nie so voor jou praat nie! 

[10] Jy is hier nou wel `n trotse, harde en byna ondraaglike gebieder, maar tog staan daar nog ander bokant jou, by wie hulle, wat al te onmenslik deur jou onderdruk word, stellig meer regverdigheid sal vind as by jou. Toon My dus jou instruksies van die keiser self of van die opperstadhouer, anders sal Ek jou My volmag toon!” 

[11] Hierdie ernstige woorde van My laat die kommandant verstom staan, en na `n oomblik se nadenke sê hy: “`n Geskrewe volmag het ek nie, omdat geen enkele Romeinse kommandant in my posisie dit nodig het nie; maar iedereen staan onder die eed van trou aan die keiser en die uitsluitende welsyn van Rome. As ek by my handelswyse die twee punte in die oog hou, kan niemand my vanweë my strengheid ter verantwoording roep nie! Waarvan het jy dan wel jou allerhoogste volmag?” 

[12] Ek sê: “Verlang om dit maar nie voortydig te leer ken nie!” 

[13] Die kommandant sê: “Dink jy dalk dat `n Romein `n angstige haas is, wat dadelik vir `n sluwe Judese jakkals op die vlug slaan? O nee, `n Romein is soos `n leeu, wat sonder enige angs of vrees op alle diere jag maak!” 

[14] Hierop gee hy aan een van sy dienare `n wenk, en hy open die deur, waardeur onmiddellik dertig tot die tande toe gewapende soldate na binne dring. 

[15] Toe hulle hulle in `n bepaalde orde rondom ons tafel opstel, sê die kommandant met `n baie heerssugtige stem: “Kyk, buitengewone gevolmagtigde Judeër, dit is my effektiewe volmag, wat julle net so lank gevange sal hou tot julle aan my eis sal voldoen! Ken jy die volmag?” 

[16] Ek sê: “Ja, My trotse en tot nou toe nog baie blinde Romein met jou handlangers en soldate, die volmag ken Ek al sedert `n lank tyd; maar hierdie keer sal dit jou nie baat nie! Want omdat jy My nou die volle skerpte van jou tande getoon het, sal Ek jou ook My alomvattende volmag toon - maar slegs soveel as `n sonstoffie daarvan; dan sal dit daardeur heeltemal duidelik vir jou word dat jy nie My meester is nie, maar dat Ek alleen vir altyd jou Heer sal bly! 

[17] Kyk, die ruimte van hierdie saal is hoog en wyd; die plafon is ruim sewe manslengte hoog, en dit is ongeveer twintig manslengtes lank en twaalf breed! Nou wil Ek dat julle deur My alomvattende volmag saam met julle skerp wapens halfpad die hoogte van hierdie saal vry in die lug sal swewe, en dan sal ons sien wat julle skerp en leeuagtige volmag julle sal baat; en totdat jy heeltemal sal afsien van jou onregverdige eis aan Ebal en My, sal jou voet geen vaste grond raak nie! Dit geskied soos wat Ek nou gesê het!” 

`n Wonder van die Heer ontnugter die Romeine

8 Ek het dit nog nouliks gesê, of hulle swewe almal al op die vooraf bepaalde hoogte in die lug van die saal, en omdat elkeen van hulle elk `n vaste steunpunt en daarmee ook hulle ewewig kwytraak, hang die meeste vanweë hulle heftig spartelende bewegings op hulle kop in die lug; en `n wind, wat deur die hoë vensters van die saal werwel, dryf hulle van die een wand van die saal na die ander, en geeneen van hulle kon mekaar ook maar enige hulp bied nie. Sommiges probeer hulle wapens na ons te gooi; maar ook die bly in die lug hang. 

[2] Toe die kommandant hom saam met sy helpers byna `n halfuur lank in die ongehoorde posisie bevind, vra Ek hom: “Hoe dink jy nou oor My algehele volmag? Vind jy nie dat die leeu van Juda magtiger is as jou skerp Romeinse volmag, wat jy ook `n leeu noem, wat jag maak op alle diere en nie soos wat `n haas dadelik vir `n sluwe Judese jakkals op die vlug slaan nie?” 

[3] Daarop skree die kommandant vanuit die lug na My: “Ek smeek jou, hoof van alle magiërs of halwe of hele God, bevry ons uit hierdie uiterste onverdraaglike toestand, dan sal ek heeltemal afsien van die uitgespreekte straf; want ek sien nou maar al te duidelik in, dat alle mag van selfs die grootste ryk op aarde geen wedstryd met jou kan aangaan nie! Bevry my uit hierdie beklaenswaardige toestand, dan sal ek nie alleen die straf wat ek julle opgelê het, heeltemal kwytskeld nie, maar my ook nie meer in die minste verder oor julle bekommer en oor hierdie saak swyg soos `n Egiptiese piramide, en julle kan in hierdie stad bly solank julle wil en ek sal niemand van julle dwing om hierdie plek te verlaat nie!” 

[4] Ek sê: ”Luister eers, Ek deursien jou hart en sien dat jy met jou beloftes dit nog nie heeltemal ernstig meen nie; maar aangesien Ek My mag sekerlik beter ken as jy joune, sal Ek jou bede dan ook verhoor; laat die aardbodem dus weer `n vaste steunpunt vir jou voete word!” 

[5] Toe Ek dit gesê het, kom almal regop te staan in die lug en daal toe baie kalmpies weer na die aardbodem, wat hier tewens die vloer van die saal vorm. 

[6] Toe hulle weer vaste voete gekry het, stuur die kommandant sy soldate dadelik weg en gee ook die wag, wat buite om die saal heen staan, `n bevel om hulle na hulle woonhutte en kampe te begewe, wat ook onmiddellik gebeur. Self bly hy egter met twee van sy hoogste onderaanvoerders by ons in die saal, gaan by `n klein bytafel sit en laat hom brood en wyn gee, en nou sê hy vir Ebal: “Dit kan jy en die almagtige ons vir die volledige kwytskelding wel toestaan! Het jy my buite iets gesê oor die mag van hierdie baie uitsonderlike mens, dan sou ek vas en seker meer menslike eise aan jou gestel het! Maar wie sou ook kan vermoed dat hom onder hierdie mense, wat volgens jou jou ou vriende is, `n almagtige magiër wat aan die gode gelyk is, bevind? 

[7] By ons Romeine geld dit as iets wat hom midde in `n hewige stryd as `n wenk van die gode voordoen, en dan is die stryd volledig afgeloop. 

[8] Ek het in die lug van jou saal baie angs deurstaan, waardeur ek baie swak geword het, en daarom wil ek my hier nou ook weer versterk; maar ten tweede sou ek nou tot niemand se skade in goeie en volle erns nader kennis wil maak met die wonderman, wat hy my wel waardig sal ag, aangesien ek Hom op geen enkele manier meer dreigend in die weg sal staan nie. Laat my en ook my twee dienare nou derhalwe baie goeie wyn en ietwat brood en sout bring!” 

[9] Ebal laat dit dadelik gebeur, en die drie word uitstekend versorg en eet en drink. Toe hulle hulle enigsins van die wyn en van hulle angs en vrees vir My herstel het, begin hulle ook harder en moediger te praat, en die kommandant wil verskeie kere van sy stoel opstaan en na My toe gaan om `n gesprek met My te begin; maar sy twee dienare raai dit vir hom af, omdat dit volgens hulle nie raadsaam was om hom met groot magiërs in `n gesprek te begewe nie, voordat Hy dit self wens nie. Sodoende bly die kommandant nog rustig en laat hom nog meer wyn bring. 

Oor die opstanding van die vlees

9 Aangesien die dag nou al so ten einde begin te loop en ons al geruime tyd met allerlei nuttige gesprekke aan tafel deurgebring het, vra die leerlinge My of dit nie `n goeie idee sou wees om `n rukkie na buite te gaan nie. 

[2] Ek sê: “Vandag is daar werk, waarvan die moeilikste deel ons nog te wagte staan, belangriker as die omgewing buite, wat hier in Genésaret nie baie moois te bied het nie. Wie van julle egter na buite wil gaan, is vry daarin; maar Ek bly hier.” 

[3] Toe Ek My so uitgedruk het, sê die leerlinge: “Heer, waar U bly, bly ons ook! Want alleen by U is dit altyd goed; sonder U is daar oral oordeel, verderf en die starre dood.” 

[4] Ek sê: “Bly dan, waar die Godsryk en die ewige geestelike lewe daarvan heers; want Ek Self is die Waarheid, die Godsryk, die Opstanding en die Ewige Lewe. Wie in My glo sal die ewige Lewe ontvang, wanneer Ek hom op die jongste dag sal opwek. In diegene wat in geloof en in liefde in My bly, sal Ek ook bly; en in wie Ek bly, het die ewige lewe reeds in hulle en sal die dood nooit sien, voel of smaak nie. Bly dus hier by My, en deur julle liefde in My!” 

[5] Nou vra Ebal My: “Heer en Majesteit, die Judeërs glo merendeels in `n opstanding ook van die vlees in die dal van Josafat. Tog vind ek dit ietwat merkwaardig! Want ten eerste word slegs die kleinste deel van hulle in die dal van Josafat begrawe, en ten tweede: Wat sal daar op die misterieuse jongste dag gebeur met die liggame van die mense wat nog nooit van `n dal van Josafat gehoor en derhalwe op ander, ver verwyderde plekke gesterwe het, wat gedeeltelik verbrand is, wat vir `n deel miskien net soos by ons Judeërs direk in die aarde begrawe is? En ten slotte, as derde: Wat sal daar op die jongste dag gebeur met hulle wat deur die see en ander waters verswelg is, wat deur wilde diere opgeëet is? Wanneer sal volgens ons tydsrekening die jongste dag kom, wat deur die Fariseërs as baie verskriklik aan ons beskrywe word? 

[6] Heer en Majesteit, U sien dat hierdie dinge selfs by die suiwerste menslike verstand nie kan insink nie! Slegs die mees duistere bygeloof, wat nooit iets bedink en ondersoek, soos wat dit van die mees gewone en laagstaande Judeërs, asook die heidene as sodanig voorkom, kan sulke ongerymdhede aanneem; vir `n denkende mens is dit egter skadelik en dit ontneem hulle hul geloof in `n suiwer goddelike openbaring, aan die onsterflikheid van die siel na die dood van die liggaam en eweneens die geloof in `n toekomstige opstanding van die vlees op die bepaalde jongste dag. - Wat moet ons nou daarvan dink?” 

[7] Ek sê: “Op die manier soos wat die Fariseërs dit julle leer, heeltemal niks! Want die liggaam, wat vir `n klein tyd die siel as `n na buite toe handelende instrument dien, sal nóg in die dal van Josafat nóg êrens anders op hierdie aarde op `n bepaalde jongste dag opgewek en weer met sy siel verenig word in die vorm waarin die siel hier vir `n klein tyd gedien is. 

[8] Na waarheid hou die opstanding van die vlees die volgende in: Onder die “vlees” moet die werke verstaan word wat die siel met haar liggaam verrig het. 

[9] Die dal van Josafat beteken die toestand van innerlike sielerus, as haar handeling steeds geregverdig was. Die rus, wat deur geen enkele wêreldse liefde en begeerte en daarmee gepaardgaande hartstog versteur word en dit te vergelyk is met `n volkome rustige waterspieël, waarin jy die weerspieëling van ver verwyderde en naby streke onvertroebeld kan sien, is ook reeds die eerste begin van die ware jongste dag van die siel, van haar opwekking deur My Gees in haar en tegelyk ook van haar opstanding tot die ewige lewe. 

[10] In die toestand sien die siel reeds die goeie vrugte van haar werke en begin haar steeds meer daaroor te verheug; en die aanskouing is soos die ware opstanding van die vlees. 

[11] Daar staan immers geskrywe: `n Sterflike en verganklike liggaam word in die aarde gesaai, en onsterflike en onverganklike sal weer opstaan. As jy dit op jou materiële liggaam betrek, het jy natuurlik wel heeltemal die spoor byster geraak; maar as jy dit betrek op die goeie werke van die siel, wat haar ware liggaam is, kom jy daardeur tot die waarheid. Want kyk, elke goeie werk wat `n siel met haar liggaam op hierdie aarde teenoor haar naaste verrig, gaan net soos alles op hierdie aarde verby en sterf reeds na die doen; want as jy `n hongerige versadig, `n dorstige mens gelawe, `n naakte geklee en `n gevangene bevry het, duur die edele doen nie voort nie, maar dit duur slegte die klein tydjie van die handeling self! Daarna word dit dikwels deur jou vergeet net soos deur diegene aan wie jy die daad bewys het, en derhalwe is dit na die graf gedra en as sterflik en verganklik in die aardryk van die vergetelheid gesaai; maar op die ware jongste dag van die siel, soos wat Ek dit vir jou aangedui het, word die daad as ewigdurend deur My Gees in die siel opgewek, egter nie meer in die vorm van `n verganklike aardse daad nie, maar in die vorm van die ewigdurende vrug. 

[12] Hoe sal dit egter daaruit sien? Kyk, dit sal aan die ander kant vir ewig tot die pragtigste, van alles uitstekend en ryk voorsiende woonomgewing van die siel word, waar sy haarself in uiterste saligheid van die een volmaaktheid na die ander sal verhef! 

[13] Soos dit dus hier met die werke van `n siel gestel is, só sal dit haar later eenmaal as woonomgewing dien. En kyk, daaruit bestaan die ware opstanding van die vlees! Glo dit en hou jou daaraan; want so is dit, en absoluut nie anders nie!” 

[14] Ebal sê: “Ja, dit klink wel totaal anders as wat die blinde Fariseërs teenoor die volk dit staan en basel; ook die suiwer verstand van die mens is dit volkome daarmee eens en daar gaan vir haar `n nuwe, groot lig op. Maar van die vlees, wat die siel hier gedien het, sal dus selfs nie `n sonstoffie verenig met die siel aan die ander kant as sy opstaan tot `n ewig lewe nie?” 

[15] Ek sê: “Nie as bestanddeel van deur My Gees ewig lewende siel nie, omdat sy self suiwer gees word wat haar innerlike betref! Maar wat die kontoere van haar uiterlike vorm en veral haar kleding betref, sal die siele-eterdeeltjies van haar aardse liggaam weer in geestelike suiwerheid met haar verenig word, maar van die growwe organiese liggaam niks, nóg geen atoom nie! Want die bestemming van die liggaam is dieselfde as die van alle ander materie van die aarde - dit word naamlik ook steeds verder in beter natuurgeeste opgelos, soos wat julle ook oorspronklik uit baie minder suiwer en op `n baie laevlak staande natuurgeeste saamgestel word. 

[16] Die natuurgeeste wat die growwe materie reeds verlaat, kan mettertyd ook mensesiele word; maar meer op die gebied sal jy eers insien, as jou siel haar in die dal van Josafat sal bevind. Daarom nou niks meer daaroor nie! 

[17] Die kommandant en sy twee dienare het nou weliswaar met groot aandag geluister na jou vraag en die uitleg wat Ek jou gegee het, maar hulle het niks daarvan begryp nie; daarom sal hulle ons nou weldra met hulle Griekse wysheid lastig val - daarom sal ons met alle geduld en rus hulle aanval op ons afwag!” 

Die filosofiese vraag van die kommandant

10 Nouliks het Ek dit vir Ebal gesê, of die kommandant staan onmiddellik op van sy stoel en kom met `n vriendelike gesig na My toe. Toe hy by My kom, sê hy: “Groot en magtige Heer op die misterieuse gebied van U kuns en wetenskap, waardeur U alle geheime kragte van die natuur aan U onderwerp, ek het julle gesprekke met gespanne aandag beluister en daaruit afgelei dat julle almal tot die Judese godsdienstige kultus behoort, wat baie goeie, maar daarnaas baie slegte dinge bevat, waaruit dit langsamerhand die baie misbruike van julle priesters in nog baie erger mate ontwikkel as die by ons heidene, soos wat ons deur julle regsinniges genoem word. 

[2] Maar hoe dit ookal sy, U, magtige Heer, skyn baie dieper ingewy te wees in julle godsdiens as die origens ook baie wyse Ebal?! Ek begryp net nie wat U daarmee wou sê toe U sê dat U alleen die grondbeginsel van alle bestaan, lewe en voortbestaan is nie! U sou die waarheid en die ewige lewe wees; wie in U glo en U liefhet, sou nooit die dood sien, voel en smaak nie. En so sou U ook daardie een wees wat die siele op die jongste dag tot die ewige lewe sal opwek, en nog meer van dergelike dinge. 

[3] Is dit alleen maar U wyse manier van spreek, of is U self daardie geheimsinnige “ek”, wat homself aan ons mense aanbied as die grondslag van alle wesenlikheid, lewe en bestaan? Ek is geen leek in die ou Griekse wysheid nie, en U sou met my ook goed kan spreek vanuit U wysheid, wat ek nou graag van naderby sou wil leer ken!” 

[4] Ek sê: “Kom sit saam met jou twee ondergeskiktes aan hierdie tafel; en ons sal sien hoe ver julle gebring kan word!” 

[5] Hierop roep die kommandant dadelik sy twee ondergeskiktes na ons tafel. 

[6] Toe hulle by ons kom, sê Ek vir die kommandant: “Sê nou eerlik wat jy van My wil weet! Maar praat nie oor dit wat Ek netnou net met vriend Ebal bespreek het nie; want jou verstand sal dit bevat nie!” 

[7] Toe die kommandant dit van My hoor, raak hy in `n groot verleentheid, en hy weet nie wat hy My eintlik moes vra nie. Na `n oomblik se nadenke sê hy: “Volmaakte magtige Heer, in welke skool, wat ek vas en seker nie ken nie, is U eintlik opgelei?” 

[8] Ek sê: “In My hoogste eie skool, en wel sedert ewigheid; want voor daar nog enige bestaan was in die eindelose ruimte, was Ek daar wat My mees innerlike Gees betref en Ek het die ewige oneindigheid gevul!” 

[9] Toe die kommandant dit hoor, kyk hy My verbaas aan en sê: “Is U innerlike dan groter as U uiterlike? U praat wartaal! Hoe moet ons dit begryp? Wat bedoel U daarmee?” 

[10] Ek sê: “Die volle waarheid; maar omdat daar in jou tot nou toe nog geen waarheid is nie, kan jy hierdie vernaamste waarheid ook nie begryp nie. Maar luister, Ek sal meer aan jou onthul! 

[11] Kyk, in die begin van elke begin en voor die bestaan van elke bestaan was die Woord! Die Woord was by God, want God Self was die Woord, en alles wat daar is en wat die eindelose ruimte vul, waaroor julle wyses al gespreek het, is deur die Woord geskape en sonder die Woord is daar niks geskape nie. 

[12] Die ewige Woord het nou vanuit Homself vlees aangeneem en het nou as `n mens na Sy mense in hierdie wêreld gekom, en Syne herken Hom nie! En jy is ook `n mens en herken die ewige Woord nie in My nie, omdat jy blind van hart is. - Het jy dan nie die profete van die Judeërs gelees nie?” 

[13] Die kommandant sê: “Gelees het ek hulle wel, net soos baie ander dinge; maar wie kan dit begryp? Julle priesters begryp dit nie; hoe sou ek as Romein dit moet begryp? Dit is net so onbegryplik geskrywe soos U nou vir my oor Uself gespreek het! 

[14] Ek sien goed dat ek nooit duidelikheid by U sal kry nie; laat ons, as U dit goedvind, liewer oor ander dinge praat! Sê my tog, wonderlike, oppermagtige Heer, in watter land is U eintlik gebore, en tot watter volk behoort U, wat U liggaam aanbetref!?” 

[15] Ek sê: “Kyk - hier naas My sit die moeder van My liggaam; praat met haar daaroor!” 

[16] Daarop wend die kommandant hom tot Maria, en sy vertel hom baie omstandig en uiters presies alles, vanaf haar ontvangenis tot aan My twaalfde jaar, en hoe wonderbaarlik alles steeds met My was. 

[17] Die verhaal laat die drie Romeine erg verstom staan, en hulle weet nou nie wat hulle eintlik van My moes dink nie. Want hulle glo lankal nie meer in hulle gode nie, en nog minder in die God van die Judeërs; hulle leef volgens die leer van die Epicurus, (lui lekker lewe) en `n Godheid was vir hulle `n onding. Maar nou ontdek hulle goddelike eienskappe aan My, en hulle weet nie hoe om dit te verenig met iemand wat volgens hulle mening ook net maar tydelik as mens leef en bestaan nie. 

[18] Daarom vra die kommandant My: “Groot Heer en Majesteit! Sê my nou of U, wat U liggaam aanbetref, ook sal sterwe, en of U ewig sal voortlewe?” 

[19] Ek sê: “Nog maar `n klein tydjie - en dan sal Ek, soos wat Ek nou is, weer daarheen terugkeer waar Ek vandaan gekom het, en die wat Myne is, sal vir ewig by My wees.” 

[20] Die kommandant sê: “Wie is hulle wat U U s`n noem, en waar is die plek waarheen U binnekort na sal terugkeer?” 

[21] Ek sê: “Myne is diegene wat in My glo, My liefhet en My gebooie hou; die plek is egter nie soos wat die plekke op hierdie aarde is nie, maar dit is die ryk van God, wat nou deur My onder die mense en in die harte van die mense gevestig word. 

[22] Die ryk van die ware, ewige lewe bereik mens nie langs die breë heerweë van hierdie wêreld nie, maar alleen langs `n baie smal pad, en dit heet deemoed, geduld, selfverloëning en uit alle bekoringe van hierdie wêreld uitgaan, en volledige oorgawe aan die wil van die een, enige ware God.” 

[23] Die kommandant sê: “Waar kan mens te wete kom wat God wil hê, en hoe lui U gebooie eintlik, wat die wat U s`n is, moet hou?” 

[24] Ek sê: “My wil is God se wil en My gebooie is God se gebooie. Wie My wil doen en dus My gebooie hou, wandel op die goeie weg na die ryk van God! Jy kan dit ook doen, dan sal jy ook op die korrekte weg na God se ryk wandel!” 

[25] Hierop staan die kommandant van sy stoel af op, loop na een van My leerlinge en vra hom hoe hy oor My dink. 

[26] Hy sê: “Ons dink alles van Hom wat Hy jou self gesê het! Hy is die Heer, en ons is Sy leerlinge. In Hom woon die volheid van God; buite Hom is daar geen God nie!” 

[27] Met hierdie woorde verlaat die kommandant die leerlinge en begeef hom weer na My. 

Die bedenkinge van die kommandant oor die goddelikheid van die Heer
11 Die kommandant gaan weer op sy stoel sit en vra in Romeins aan sy twee ondergeskiktes wat hulle mening oor My was, na alles wat hulle gehoor het. 

[2] Een van hulle sê: “Dit is moeilik vir ons om `n oordeel daaroor te vel! Met die buitengewone mag van Sy wil wat ons daar bokant in die lug ervaring opgedoen het, het ons geen ander bewyse nodig dat daar in hierdie man `n goddelike krag moet woon nie, anders kon hy ons nie sonder enige hulpmiddel in die lug ophef en ons daar hou nie. Ons het egter al te ver van die geloof in `n almagtige goddelike wese afgeraak, omdat ons gode vir die sintuie en die verstand van elke denkende mens volslae onbeduidend blyk te wees; en nou kom ons plotseling `n reële God in die gestalte van `n mens teë en weet nou nie wat ons van hom moet dink nie. Ek dink dat dit nie sommer op één slag te begryp is nie. 

[3] Ons het egter reeds in Bethlehem en ook in die omgewing van Jerusalem baie oor hierdie Man gehoor en by ons self gedink dat Hy of wel self `n God sou kan wees of `n seldsame groot magiër, soos wat dit byvoorbeeld uit die skool van die Essene voorkom. Maar wat ons nou hier self meegemaak het, gaan baie verder as ons vroeëre vermoedens. Hier hou alle magie op, en in die plek daarvan tree `n onmiskenbare goddelike krag en almag in! 

[4] Daarby kom nog ten eerste die getroue verhaal van sy moeder, hoe hy liggaamlik op hierdie wêreld gekom het en oor sy lewe, en dat hy nooit iets op een of ander skool hoef te geleer het nie, omdat hy reeds met die hoogste wysheid toegerus in hierdie wêreld gekom het, en ten tweede wat hy nou oor Hom self beweer. En ek self kan egter nie daar verby kom om hom in volle erns te beskou as wat hyself teenoor ons sê om te wees nie, al is dit ook vir ons Romeine `n onbegryplike manier, en wat ook die man, waar jy netnou mee gespreek het, oor hom getuig het. Dit is my mening, en ek dink dat ek my nie vergis nie.” 

[5] Die kommandant sê: Ek wil jou oor die geheel geneem geen ongelyk gee nie; maar op die agtergrond het ek tog `n paar belangrike bedenkinge; as die man dit kan oplos, sal ek jou mening deel en ook daarby bly.”

[6] Hierop rig die kommandant hom weer tot My en sê: “Groot Heer en Majesteit, ek is nou byna sover dat ek U sal aanneem soos wat al hierdie wat U s’n is, U aangeneem het; maar tog het ek nog `n paar aansienlike bedenkinge. As dit opgelos is, is ek ook gewen. 

[7] Die bedenkinge van my is die volgende: In U woon dus in erns die volheid van `n enige ware God!? As dit so is - waarom het U al die tallose mense so lank op U laat wag? 

[8] U sê dat alleen hulle wat U s’n is, wat in U glo, U liefhet en U gebooie onderhou, die ewige lewe in U Godsryk sal ontvang. As dit so is, en as alles wat daar bestaan deur die mag van U ewige woord geskape is, net soos alle mense wat helaas te eniger tyd geleef het sonder om U te ken - wat nie hulle skuld kon gewees het nie- hoe sal dit dan gaan met die mense wat U nooit kon geken het nie? Hoe sal dit daar met die ewige lewe van hulle siel in U Godsryk uitsien? Hulle wat nie in U kan glo, U nie kan liefhê en ook U gebooie nie kan hou nie, omdat hulle niks oor U te wete kon gekom het nie. 

[9] Kyk, dit is my goed gefundeerde bedenkinge! As U dit vir my kan oplos, sal ek ook vas in U glo, U meer as een van U s’n liefhê en U gebooie onderhou; want ek is `n egte Romein en geen Griek, wie se trou nie standvastig is nie! Maar ek is ook iemand wat nie so maklik iets aanneem en glo, wat vir my nie as `n diamantharde waarheid onomstootlik bewys is nie. Los derhalwe my twyfel op!” 
Die voortdurende inspanning van die Heer vir die mense

12 Ek sê: “Vriend, jy het jou wel die een en ander eie gemaak deur die Griekse filosofie te lees, maar die boeke van die ou Egiptenare het jy nooit deurgrond en van die Skrif van die Judeërs sedert Moses wat jy maar vlugtig enkele brokstukke gelees het, en ook dit het jy nooit begryp nie! 

[2] Kyk, Hy wat nou in My met jou praat, het ook al so met die eerste mensepaar van hierdie aarde gespreek en hulle dieselfde gebooie gegee wat Ek nou weer gee aan julle mense, wat die een ware God en Heer heeltemal vergeet het. Maar die met `n volkome vrye wil begiftigde mense laat hulle maar al te maklik verblind deur die wêreld en haar verleidende gees, vlug weg van God en handel volgens dit waarin hulle sin het. Daardeur raak hulle siele verduister en hulle harte raak verhard. 

[3] Ek het altyd bodes uit die hemele gestuur om die verblinde mense te onderrig; maar slegs weiniges het ag geslaan op hulle - die groot massa wou niks van hulle hoor en weet nie. 

[4] Van tyd tot tyd wek Ek deur My Gees manne en jongmanne op, wat die volk onderrig en alle moeite doen om hulle na die ou waarheid terug te bring. Slegs sommiges luister na hulle, en nog minder mense laat hulle iets daaraan geleë lê; die groot massa vervolg hulle egter, martel hulle en maak hulle selfs dood. 

[5] Ek het ook nie nagelaat om `n baie ontaarde volk met groot en klein tugtinge en gerigte te besoek nie. Dit bring egter ook slegs aan weiniges vir klein tydjies `n verbetering; maar al te gou tree die slegte wêreldse gees weer in My plek in. 

[6] Toe die Israelitiese volk ten tye van Moses op Sinai in die woestyn onder bliksem, donder en vuur weer opnuut wette van My gekry het, luister hulle aanvanklik onder vrees en bewing wel na My van veraf goed hoorbare woorde - maar toe die verkondiging `n langer tyd duur, raak die volk gedeeltelik gewoond daaraan en trek nie veel meer daarvan vir hulle aan nie. `n Ander deel kry egter genoeg van My aanhoudende onderrig en vra My om My wil, in plaas van aan die hele volk, slegs aan Moses te openbaar - hulle sou die wil dan goed van hom hoor en opvolg; die volk wou hulle intussen egter verwyder van die berg Sinai, omdat dit daar al te hewig gegaan het, en in `n ver daarvandaan geleë dal hulle woonhutte bou. 

[7] Na `n lang gesmeek word dit aan die volk toegestaan; maar dit duur nie lank vir die volk om My en die groot gebeurtenisse op die berg Sinai geheel en al te begin vergeet nie, van die baie goud wat hulle uit Egipte saamgeneem het, `n kalf giet, toe daar rondom dans en aan hom goddelike eer bewys. 

[8] Ek maak dit aan Moses duidelik, stuur hom na die volk, wat glad nie meer aan My gedink het nie, en laat hulle met geweld tugtig op die manier wat Moses dit later noukeurig beskrywe het. 

[9] Daarop keer die volk wel weer na My terug; maar daar was steeds baie wat hulle deur allerlei slegte wêreldse begeertes laat verlei het om die een of ander gebod van My te oortree en so teen My verordeninge te sondig. 

[10] Daar moes tydelike straf deur Moses vasgestel word vir die oortreding van My gebooie en verordeninge, om die volk in bedwang te hou. 

[11] Toe die volk later vanuit die woestyn die Beloofde Land binne gelei word en dit as te ware uit My hand in besit neem, word dit vir `n geruime tyd deur wyse rigters, wat steeds met My in verbinding en kontak gestaan het, bykans volledig deur Myself eregeer; onder My persoonlike regering word hulle groot en magtig, en hulle welstand was groter as die van enige ander volk ter wêreld. 

[12] Toe word hulle oormoedig en kyk hulle na die glans van ander volkere, wat op tirannieke wyse deur `n wêreldse koning oorheers word. Die ydele wêreldse glans verblind die volk - hulle wil ook glans, word ontevrede met My regering en verlang inmiddels van My Gees vervulde rigter Samuel `n wêreldse koning, en so begin die grootste en grofste van alle sonde. 

[13] So val die volk steeds dieper, hoewel Ek nooit nagelaat het om hulle steeds deur gewekte en van My Gees vervulde profete te vermaan om hulle lewe te verbeter en boete te doen en om die gevolge duidelik te maak, wat hulle deur verstoktheid sou kon verwag nie; en so het Ek tot nou toe met die volk gehandel en het nou Self in die vlees gekom. 

[14] Maar kyk nou net na die meer as groot aantal Judeërs wat, in plaas van om My aan te neem en in My te glo - aangesien Ek My tog oral deur ongehoorde wonders en tekens bokant elke twyfel verhewe kenbaar gemaak het as Die Een wat Ek verseker is - My haat, vervolg, en trag om My te gryp en die liggaam van My te dood! 

[15] Maar as daar nou op die manier te alle tye en oral van My kant sonder onderbreking vir die geestelike ontwikkeling van die mense gesorg is, soos wat Ek jou nou in kort getoon het - hoe kan jy, `n met baie verstand begiftigde Romein, My dan vra waarom Ek nou eers na julle mense toe gekom het om die ryk van God, wat die ryk van die ewige lewe is, by julle weiniges te vestig!? 

[16] Reis maar na alle lande wat jy ken en waarvan die bewoners nog enigsins in hulle hart die vermoë het om My leer aan te neem, en stel jou daarvan op hoogte of hulle selfs in hierdie tyd nie op hoogte is van My aanwesigheid hier en My werksaamheid nie! 

[17] In baie lande en ryke wat jy nog nie ken nie, het die beter mense innerlike visioene van wie nou hier is en wat gebeur. Slegs werklike dierlike mense, wat in die mees verborge uithoeke van die aarde lewe, kan geen berig oor My ontvang nie, omdat hulle nog lank nie in staat is om dit op te neem nie; maar mettertyd sal daar ook vir hulle gesorg word. 

[18] En so sien jy, dat die vraag wat jy My gestel het, heeltemal sinloos was. As jy My verder nog vrae wil stel, vra My beter dinge, wat jou meer van nut sal wees as wat jy my nou gevra het!” 

Die kommandant vra om `n uitleg oor die wese van die aarde

13 Toe die kommandant dit van My gehoor het, word hy baie nadenkend gestem, net soos sy twee ondergeskiktes, en dit duur nou `n rukkie vir iemand aan tafel om ook maar `n woord met sy buurman te begin wissel. Self swyg Ek ook; maar alle oë en ore was op My gerig. 

[2] Ten slotte deurbreek `n harde windvlaag die stilswye, en die kommandant vra onmiddellik aan Ebal wat dit was; want hy het die idee dat dit donder was. Sy metgeselle meen ook om donder te gehoor het. 

[3] Ebal sê: “Hier aan die meer en veral in hierdie baai is dergelike verskynsels in hierdie tyd egter nie seldsaam nie; maar hierdie windvlaag, wat so plotseling ontstaan het en wat soos donder lyk, sou as gevolg van die allerhoogste aanwesigheid van die Heer oor alle dinge in hemel en op aarde wel eens iets hoër kan beteken! Maar wat dit is, sal Hy wel die allerbeste weet; ek kan jou verder geen uitsluitsel daaroor gee nie.” 

[4] Toe Ebal dit vir die kommandant sê, wend hy hom dadelik weer tot My en sê, nou vol egte Romeinse soldatemoed: “Hoogste Heer en Majesteit, ek het uit U woorde tot die slotsom gekom dat in U werklik die hoogste gees van die enige alleen ware Godheid woon! Sonder U wil kan daar nóg in die hemel nóg op hierdie aarde iets gebeur, ontstaan, werksaam wees, bestaan en vergaan; en as daar iets gebeur, ontstaan, werksaam is en bestaan, sal U in U ewige Gees van ewigheid seker die rede en die oorsaak daarvan ken, waarvolgens U U wyse bedoelinge gerealiseer wil hê. Vir U sal ook hierdie windvlaag sekerlik nie vreemd en onbekend wees nie! Hoe het dit ontstaan, en met watter doel?” 

[5] Ek sê: “Ja, My vriend, daar sal nog wel geruime tyd verloop, voordat jy sal insien waar die wind vandaan kom, hoe hy ontstaan en met watter doel; want solank jou voorstellinge van die vorm en die wese van die aarde totaal verkeerd is, sal jy nooit kan begryp hoe die wind ontstaan, waar hy vandaan kom, waar hy heengaan en waarom hy ontstaan het nie. 

[6] Jy moet eers die grond en die bodem wat jou dra, goed ken; daarna kan jy eers vra na die oorsaak van die verskynsels op hierdie aarde.” 

[7] Die kommandant sê: “Heer en Majesteit! Wie, behalwe U, sou my nou die ware gedaante van die aarde uit die doeke moet en kan doen? U weet tog wel welke denkbeelde ons oor hierdie aarde van ons het; maar ek het ook met baie van julle skrifgeleerdes oor die wese van hierdie aarde van ons gespreek en het geen beter inligting gekry nie, maar inteendeel nog baie onduideliker en verwarder berigte. 

[8] Ook met die Essene, wat alles weet en ken, het ek oor die wese van die aarde, die maan, die son en die sterre gespreek, maar die verklaring wat ek gekry het, was geen haar beter as wat ek gehad het nie. 

[9] U kan my vas en seker die beste verklaring gee oor hierdie aarde, die maan, die son en ook die sterre! Ek en my twee metgeselle vra U daarom! Want ek het lankal ingesien dat ons opvatting en ons ou, ingeprente denkbeelde oor die aarde, asook die sterre aan die hemel, nie waar kan wees nie; want die verskynsels wat daarmee saamhang, laat hulle absoluut nie of maar baie sleg verklaar deur allerlei bygelowige toevoegsels, waar iemand in alle dinge die waarheid soek en nadink, sleg mee gedien is. O Heer en Majesteit, ons vra U nogmaals daarvoor!” 

[10] Daarop sê Ek: “Kyk, die son is al aan die ondergaan, en daar sal te weinig tyd wees om julle verlange geheel en al te kan bevredig!” 

[11] Die kommandant sê weer: “O Heer en Majesteit, as U niks daarteen het nie - ons sal met die grootste aandag en gerus die hele nag deur na U luister!” 

12] Ek sê: “Nou goed dan! Kyk eers na hierdie skynbare jongman hier! Hy is al baie lank een van My egte dienare; laat hy julle wens vervul! In wat hy doen en sê sal julle My mag in Hom herken.” 

13] Hierop gee Ek vir RafaEl `n wenk, en hy staan vinnig op, loop na die drie toe en sê: “Vir al die ander wat hier aan tafel sit, hoef dit alles nie meer uitgelê te word nie, omdat hulle al volledig in alles ingewy is; maar vir julle wil ek dit ooreenkomstig die wil van die Heer doen. Maar laat ons na buite gaan, sodat ons des te vinniger daarmee klaar kan wees!” 

[14] Hierop staan ons kommandant en sy twee ondergeskiktes van die tafel af op en gaan brandend van nuuskierigheid saam met RafaEl na buite. 

RafaEl as leraar in die astronomie

14 Buite bring RafaEl hulle na `n groot, oop plek by die meer, wat vir die Romeine as militêre oefenterrein dien en in die nag deur niemand meer betree word nie. 

[2] Midde op die plek aangekom sê RafaEl vir die drie: “Daar is altyd twee weë om tot `n groot en belangrike insig te kom: Die eerste is die lang, vervelende en moeilike weg deur wyd uiteenlopende verklaringe, wat byna nooit tot `n einde wil en kan kom nie; die tweede, die klein en doelmatige weg is die deur middel van voorbeelde. En dit wil en kan ek nou by julle toepas!” 

[3] Die kommandant sê: “Dit sal nie maklik wees om ons treffende voorbeelde te gee van iets waarvan ons nog geen enkele idee het nie.” 

[4] RafaEl sê: “Dit is my saak, omdat ek dit in my mag het wat aan my deur die Heer verleen is - let dus goed op na alles wat julle nou sal sien! Ek sal julle eers die hele aarde, dit wil sê haar oppervlak, presies soos wat sy nou is, in `n sodanige grootte voor oë stel, dat julle haar maklik sal kan oorsien.” 

[5] RafaEl het dit nog nie gesê nie, of daar sweef al `n klein aardbol, maar net twee en `n halwe manslengte in deursnee, voor die oë van die buitengewoon verbaasde Romeine; deur `n eie lig was dit so goed verlig, dat mense ondanks die gevorderde aandskemering op die oppervlak alles goed kon onderskei en, bekende plekke ook onmiddellik kon sien lê en herken soos wat dit voorgestel is. 

[6] Die aardbol draai ook om sy as, maar om dit vinniger te kan oorsien, in verhouding natuurlik baie vinniger as die egte aarde. Alle kontinente, en `n byna ontelbare groot aantal eilande, alle seë, net soos ook alle mere, riviere, berge en dale was lewenseg te sien, en wat die drie daarvan ken, word ook dadelik deur hulle herken as dit wat dit voorstel. 

[7] Toe die Romeine hierdie aardbol byna `n uur lank baie aandagtig bekyk het, waarby RafaEl hulle alles met enkele woorde begryplik uitlê, en hulle so `n korrekte voorstelling van die aarde gekry het, sê hulle al drie: “O, wat is die mense tog nog blind en hoe het hulle nie `n belaglike dom voorstelling van die aarde wat hulle dra en voed nie!” 

[8] Hierop sê RafaEl: “Kyk, soos wat julle deur die voorbeeld die korrekte kennis oor die hele aarde vinniger kan verkry as wanneer `n ervare aardkundige dit met baie woorde hoe duidelik aan julle sou uiteengesit het, so sal ek julle nou ook die verhouding van die aarde tot die maan, die son en die ander planete duidelik maak! Ons sal die aardbol nou verder van ons af weg in die lug plaas, en die maan as haar begeleier sal op, na verhouding `n korrekte afstand hier voor julle oë weergegee word.” 

[9] Toe RafaEl dit gesê het, was die maan ook al - egter volgens verhouding `n klein bal - voor die verbaasde oë van die Romeine tot `n goed sigbaar en maklik te herkende bestaan geroep. 

[10] Eers word die kant wat steeds na die aarde gekeer is, van bokant na benede noukeurig in oënskou geneem en ook verklaar, vir sover dit nodig was, en daarna eers die agterkant, waarby dit ook nie ontbreek aan die korrekte verklaring nie. 

[11] Toe sê die kommandant: “Dit is vergeleke met ons aarde wel `n treurige wêreld! Die mense, soos wat jy dit uitlê, wat slegs aan hierdie kant lewe, kan geen groot wysheid bereik nie, omdat hulle op so `n klein, uiters skraal wêreld slegs in baie beperkte mate die dinge kan aanskou wat God geskape het, en omdat hulle deur hulle orde van dag en nag, dit geheel en al ongelyk en verskillend is ten opsigte van die van die aarde, ook byna geen tyd kan kry om selfs die weinige op die klein wêreld met aandag te bekyk en te bestudeer, vergelykings te maak en daaruit die nodige lering te trek nie. Hulle sal wel die meeste soos ons ape lyk?” 
[12] RafaEl sê: “Dan vergis jy jou geweldig, ook al het dit daar vir jou verstand die skyn van! Ek sou jou nie met `n maanbewoner wil laat omgaan nie; want dan sou jou innerlike wysheid seker aan die kortste end trek! 

[13] Julle mense van hierdie aarde het weliswaar baie uiterlike ervaringe en dus ook baie uiterlike kennis; maar die innerlike kennis van die lewe ontbreek julle, en dit is onbeskryflik meer belangriker as al die uiterlike, skreeuerige, ydele beuselagtigheid. 

[14] Die maanmense staan daarenteen sterk in die innerlike, beskouende lewe, waarin hulle ook julle bewoners van hierdie aarde baie goed ken; maar hulle het slegs selde enige welbehae in julle, omdat julle jul deur jul uiterlike gerigte mentaliteit te ver van die innerlike waarheid van die lewe verwyder het. Hulle sê van julle dat julle dooie siele is. As dit nou so met die maanbewoners daar gaan, staan hulle sekerlik op `n hoër lewensvlak as jou aardse ape.” 

[15] Die kommandant sê: “As dit met die bewoners van die maan inderdaad so gestel is, neem ek my oordeel natuurlik onmiddellik terug en vra ek hulle via jou baie kere om vergewing.” 

[16] RafaEl sê: “Laat dat maar vir wat dit is, en laat ons na ons saak terugkeer! Na die aarde het ons nou die maan goed leer ken*. Maar hoe is dit met hierdie twee hemelliggame in verhouding tot die son? Voordat ek julle dit geheel kan laat begryp, moet ek julle in kort nog bekend en vertroud maak met die planete, wat julle, ten minste wat die naam betref, ken. *[Dit word uitvoerig beskrywe in die boek “Aarde en maan” van Jakob Lorber.]
[17] Daar is weliswaar nog enkele planete wat ook by hierdie son, wat die aarde lig en warmte skenk, hoort en hulle net soos die aarde lig en warmte van haar ontvang. Maar ek sal my beperk tot net die planete waarvan julle die naam ken, en hulle vir julle in hulle ware gedaante één vir één voor oë stel. Daar is byvoorbeeld Mercurius, die planeet wat die naaste aan die son staan!” 

[18] Onmiddellik sien die drie Romeine hierdie planeet en bewonder die taamlike ooreenkoms met baie op ons aarde, en RafaEl gee daarby uitgebreide verklarings. 

[19] Toe die drie vinnig klaar was met Mercurius, kom Venus aan die beurt en daarna Mars, wat die drie aanvanklik sonder enige skroom bekyk. Maar omdat hulle daar, in plaas van hulle oorlogsgod, ook maar net `n planeet sien, wat taamlik baie soos die aarde lyk, word hulle ook vinnig vertroud daarmee. Na Mars kom in ooreenkomstige grootte Jupiter met sy vier mane aan die beurt, waaroor die drie Romeine hulle baie verbaas. RafaEl verklaar hulle in kort die belangrikste daarvan, waardeur hulle sy mag en wysheid baie hoog prys. Daarna laat hy Saturnus tevoorskyn kom, wat by die Romeine nog meer bewondering ontlok as alle voorgaande planete*. En RafaEl hou hulle langer besig by hierdie uitsonderlike planeet met sy verklarings, as by een van die voorgaande, met uitsondering van die aarde. *[Hierdie planeet word uitvoerig beskrywe in die boek “Saturnus” van Jakob Lorber.]
RafaEl verklaar die verhouding van die planete tot die son

15 Toe RafaEl alle genoemde planete op die beskrewe wyse aan die Romeine getoon het, sê hy verder vir hulle: “Dit is nie voldoende dat julle nou weet, dat dit met hierdie sterre baie anders gestel is as wat dit tot nou toe totaal onwaar in julle voorstelling bestaan het nie. Julle moet ook baie duidelik begryp in watter verhouding alle planete, wat julle nou gesien het, tot die son staan; let dus nou op! 

[2] Ek sal julle die son in `n baie klein afmeting voor julle oë plaas. In die eerste instansie sien julle hier `n taamlike groot bal met `n manslengte deursnee, omgewe deur `n kragtige, wit skynsel; want hierdie bal, wat die son voorstel, mag nie omgewe wees met die volle ligsterkte van die son nie, omdat julle hom nie van naderby sou kon bekyk nie - laat dit vir julle dus voldoende wees, wetende dat hierdie bal die son voorstel. 

[3] Kyk, die skynsel, wat hierdie bal omgeef, is die eie atmosfeer van die hemelliggaam, wat dit aan alle kante omring! By die egte son*, wat as geheel ongeveer duisendmaal duisend kere groter is as hierdie aarde, is die ligskynsel baie, baie kragtiger. Maar let nou goed op, ek sal die ligtende omhulsel enkele oomblikke oopmaak, sodat julle kan sien hoe die eintlike vaste sonliggaam daaruit sien en tewens opmerk dat die hemelliggaam vir nog baie ander doeleindes deur die Heer geskape is, as net om die ander hemelliggame te verlig en te verwarm!” *[Die samestelling van die son word uitvoerig beskrywe in die boek “Die natuurlike Son” van Jakob Lorber”.]

[4] Hierop loop die drie nader na die bal toe, na die plek waar hy onthul was, en bekyk hom met groot aandag; RafaEl gee daar `n uitgebreide en maklik te verstane verklaringe by. 

[5] Toe die drie, in die kort tydjie van nouliks `n kwartier, in geheel `n ware oorsig van die son gekry het - van haar inrigting, haar bewoonbaarheid en haar aktiwiteit, invloed en verhouding ten opsigte van die ander planete, waarvan hulle die ooreenkomstige inrigting in bepaalde songordels terugvind - en dit ook begryp, sê RafaEl: “Let nou buitengewoon goed op; want nou kom vir julle Romeine die eintlike hoofsaak! Eers wanneer julle dit begryp, sal julle ook volledig van die waangeloof bevry word, waardeur julle dink dat die aarde in die sentrum staan en alles - die son, die maan en alle sterre - om die aarde beweeg en elke dag hulle reis deur die see moet maak, wat na julle mening van die een einde van die hemel tot die ander reik. 

[6] Daar is ons sonbal, en kyk, ek sal nou eers alle planete wat julle ken in `n regte lyn vanaf die sonbal in hulle korrekte verhouding en afstand opstel!” 

[7] Daarna sien die Romeine eers Mercurius, daarna Venus, toe die aarde en één vir één die orige planete, alles in die korrekte verhouding en korrekte afstand, en hulle moes natuurlik `n aardige endjie langs die vlak oewer van die meer wandel, voor hulle by Saturnus kom. Bowendien merk hulle op `n nog baie groter afstand twee ligpunte op wat soos planete lyk, en hulle vra RafaEl wat sou beteken. 

[8] RafaEl sê: “Ek het julle tog al dadelik in die begin gesê dat daar, behalwe die planete wat julle veral ken, nog enkeles is. Maar hulle is nou vir julle nog nie van belang nie; in latere tye sal hulle deur bepaalde wyse mense ook nog ontdek en van naderby beskrywe word. 

[9] Tussen Mars en Jupiter sien julle ook nog `n groot aantal ligpunte wat soos planete lyk. Ook dit is vir julle nou nog nie van belang nie; mettertyd sal ook die en baie ander deur die wyse mense ontdek en noukeuriger beskrywe word. As julle later ook meer daaroor wil weet, praat met die leerlinge van die Heer daaroor; want hulle is ingewy in alle geheime van die sigbare sterrehemel. Ook in Kis by die groot tolpagter Kisjona, wat nou hier aanwesig is, sal julle maklik `n Griek vind met die naam Philopold, wat nou ook hier is en net soos enkele hooggeplaaste Romeine selfs in Rome in al die dinge ingewy is; van hulle kan julle baie leer. 

[10] Maar ons sal dit nou met rus laat en weer terugkeer na ons sonbal, sodat ek nog vir julle die bewegings van die verskillende planete rondom die son kan laat sien! 

[11] Nou keer die drie weer saam met RafaEl terug na die sonbal. 

[12] RafaEl plaas hom so hoog in die lug, dat alle planete daar verby kon sirkel; hulle was te midde van alle planete nog wel sigbaar, en die planete sirkel daar verby in die korrekte verhouding, alhoewel in `n korter tyd. RafaEl deel egter die korter tyd van `n uur so goed in, dat Saturnus byvoorbeeld slegs `n uur nodig het vir sy volledige omlooptyd en dat alle nader staande planete hulle in eweredige, matematiese noukeurige korter tydspan beweeg, net soos die mane rondom die planete waarby hulle hoort. Dit gee vir die Romeine `n buitengewone verbasingwekkende skouspel, en te meer omdat RafaEl hulle al die bewegings grondig en baie begryplik verklaar. 

[13] Toe Saturnus na `n uur weer op die plek kom waar hy begin beweeg het, laat RafaEl alles weer verdwyn en sê: “Nou het ons die voorbeelde nie meer nodig nie, aangesien hulle `n goeie diens vir julle gedoen het! As julle hierdie saak nou vanuit die ware grondslag begryp en ook insien dat dit alleen maar so en nie anders kan wees nie, sal ons nou weer na die huis van die opregte Ebal terugkeer!” 

[14] Daarmee was die Romeine tevrede en loop nou vol blydskap saam met RafaEl na die huis van Ebal, waar hulle ons almal opgewek aan tafel by die aandete aantref. 

[15] Die eerste wat hulle doen was om My bedank vir alles wat hulle in so `n korte tydjie deur die wonderbaarlike jongman geleer het. 

[16] Ek sê vir hulle: “Kom julle nou by ons sit, en eet en drink en versterk julle - daarna sal ons weer met mekaar praat!” 

[17] Dit doen die drie ook dadelik en verkwik hulle nou met vis, brood en wyn. 

Die voorwaardes om wysheid te verkry

16 Toe ons onsself heeltemal liggaamlik versterk het, vra die kommandant na Kisjona en Philopold. 

[2] Ek sê vir hulle: “Sien die manne hier regs van My; die eerste is Kisjona en die tweede is Philopold! Jy sal nog baie geleentheid hê om met hulle te praat; maar Ek weet goed waaroor jy nou alles met Philopold sou wil bespreek - waar dit nou egter nie die korrekte geleentheid voor is nie; stel daarom jou voorneme liewer uit tot `n ander tyd. Vir vandag het jy baie gesien en geleer om jou ou heidense bygeloof uit te roei; dink maar daaroor na, sodat dit in jou geheue en in jou hart bly en jy dit nie weer kwytraak, as jy binnekort weer na jou wêreldse dinge en besigheid terugkeer nie! 

[3] Wat jy en jou metgeselle nou leer ken het, het die mense in die ou tye ook geweet; maar toe hulle nakomelinge hulleself steeds meer met die dinge van die wêreld besig gehou het en trots en heerssugtig geword het, vergeet hulle weldra die ou wysheid, slaan geen ag meer daarop nie en dink dat dit nie nodig was om dergelike dinge te weet om die lewe in stand te hou nie. Volgens hulle was dit voldoende as slegs bepaalde wyses daarvan op hoogte was; die volk moes hulle daarenteen alleen besighou met hulle kuddes en met hulle akkers, tuine, weiding en diere jag en nie met die dinge aan die hemel nie. Kyk, daardeur raak die volk en sy leiers nie net in hierdie nie, - maar ook in ander dinge dom en blind en ten slotte vol duister bygeloof, soos wat dit nou nog is, en terugdeins vir die waarheid en vir die lig daarvan vlug! 

[4] Mens kan by alle wysheid ook sorg dra vir dit wat die mens vir sy liggaam nodig het; maar veral moet elke mens sorg vir dit wat sy siel aanbetref en die gees van die lewe in die siel en daaroor bekommerd wees. Want geen mens is op hierdie wêreld gesit ter wille van eet, drink en vir vername dinge doen nie, maar om te lewe volgens die orde wat God getrou aan hulle geopenbaar het, net vir die enigste doel wat God hulle gestel het. 

[5] Noudat jy hier die lank verlore waarheid aangaande die dinge van die hemel verkry het, verteer dan in jou siel wat jy ontvang het; as jy daarin sterk geword het, kan jy jou by Philopold met verdere dinge inlaat!” 

[6] Die kommandant sê: “Ja, Heer en Majesteit, U het in alle dinge gelyk; ek sien nou wel in hoeveel en hoe grootse dinge ek deur U barmhartigheid van die wonderbaarlike jongman ontvang het, wat die dinge van die sigbare hemel betref! As ek dit alles in myself volkome georden het en ook tekeninge daarvan gemaak het - wat ek goed kan doen - om ander daarmee te onderrig, sal ek my eers daarna oor verdere dinge bekommer.” 

[7] Ek sê: “Daarin het jy gelyk; maar die beste is om veral die ryk van God en die geregtigheid daarvan in sigself, self te soek, deur volgens My leer te lewe en te handel. Wie dit in hulleself gevind het, sal ook waarlik al die ander as `n vrye toegif ontvang; want die gees in die mens is uit God, en as Hy meester geword het in die mens, leer hy die siel in `n uur baie meer as wat jy op aarde selfs van die mees wyse lerare in `n duisend jaar sou kan leer. 

[8] My RafaEl, wat `n volkome suiwer gees is - wat jy van My kan glo en nie moet vergeet nie - het julle drie laat sien in watter kort tydjie hy dinge vir julle kan onderrig, wat die mense met al hulle skerpsinnigheid en met alle ywer van hulle soeke, ondersoek en dink in meer as duisend jaar nie in die suiwerheid en waarheid sal ken nie. Op die manier kan `n siel van `n gees in één oomblik eindeloos baie meer leer as die mense onder mekaar met hulle natuurlike verstand. Onthou dit goed en handel daarvolgens!” 

[9] Die kommandant sê: Heer en Majesteit, die grondbeginsels van U leer is aan my wel bekend, naamlik dat mense ten eerste in U moet glo en in U ook die een, enige ware God erken, dat mense die erkende God, asook as die beste en mees volmaakte ewige wese bo alles liefhet en sy medemens soos homself, en dat mense ook die gebooie van Moses in ag moet neem en hulle daaraan hou. 

[10] Wel nou, wat U eise betref: Dit sou maklik op te volg wees; maar Moses het `n groot aantal wette, voorskrifte en verordeninge gegee, wat in die eerste plek moeilik te onthou en te begryp is, en vervolgens ook moeilik in ag te neem en te onderhou is. 

[11] Moet elke mens wat U gees in homself tot volledige heerskappy wil bring en aldus U ryk en die volle geregtigheid daarvan in hulleself wil ontvang, ook al die wette, voorskrifte en verordeninge hou en trou in ag neem?” 

[12] Ek sê: “As jy in My die een enige ware God erken, in Hom glo en Hom inderdaad bo alles liefhet en jou medemens soos jouself, dan vervul jy daarmee ook alles wat Moses en alle profete onderrig het; want hulle sê met hulle baie woorde, met betrekking tot die pligte van die mense teenoor God en mekaar, niks anders as wat Ek jou in die paar woorde gesê het nie. 

[13] Maar dan is dit wel `n saak dat jy as Romeinse kommandant by `n onskuldige misstap van iemand soos Ebal teen jou, uit blinde ywer die gestelde verordeninge nie dadelik eiemagtig `n sodanig groot boete in goud en silwer eis dat, met uitsondering van Jerusalem en die tempel, byna geheel Palestina, Samaria en Galilea dit nie sou kon opbring nie. Want so `n eis bevat nie één vonkie naasteliefde of geregtigheid van die ryk van God in die mens nie, omdat uit `n dergelike eis nie eens `n vonkie van julle Romeinse reg blyk nie; en die eis getuig dat jy slegs tuis is in die grondbeginsels daarvan! 

[14] As jy volgens My leer wil lewe en handel, moet jy jou eiemagtige, skerp verordeninge in die toekoms ook streng verander; want met sulke verordeninge staan jy nog baie ver van die ware naasteliefde af en derhalwe van die ryk van God, waartoe die kennis wat jy nou van die aarde, die maan, die son en die orige planete het, jou op sigself nie sou verhef nie. Want alles wat jy in die groot, sigbare ruimte met jou liggaamlike oë kan bekyk, het eers waarde vir die ryk van God in die mens, wanneer dit ook van daaruit beskou en geestelik verlig word. Op sigself het dit as materie geen waarde vir die hele mens nie, maar net `n uiters vlugtige en verganklike waarde vir die liggaam. - Dit, My vriend, sê Ek vir jou sodat jy jou daarvolgens sal rig!” 

[15] Die kommandant sê: “Heer en Majesteit, ek dank U ook vir hierdie buitengewone ware en goeie raad, wat ek verseker ook sal opvolg in soverre dit in my vermoë lê! Ter wille van die orde sal ek uiterlik gesien streng moet lyk, - maar in my hart sal dit anders daaruit sien; en dit sal in U oë, o Heer en Majesteit, tog nie verkeerd wees nie?” 

[16] Ek sê: “O nee, in geen geval nie, maar wees alleen streng volgens die egte wette van Rome, waarin baie versagtende omstandighede by bepaalde klein vergrype te vinde is! `n Sagmoedige regter in hierdie wêreld sal in die ander wêreld ook deur My sagter geoordeel word, en `n barmhartige sal ook by My barmhartigheid vind. Kortom, met dieselfde maat waarmee jy meet, sal jy ook gemeet word!” 

[17] Die kommandant neem dit ter harte, en nou sê Ek vir alle aanwesiges: “Daarmee is `n swaar stuk werk, waarop Ek julle al vroeër, nog tydens die middagmaal, gewys het, goed beëindig, en ons het drie nuwe leerlinge. Maar omdat dit nou al taamlik laat in die nag geword het, sal ons ons ledemate ook weer die nodige rus gun!” 

[18] Hierop staan Ek met enkele leerlinge op en begeef My na `n ander vertrek ter ruste, en so doen ook Maria en Jarah; die ander bly egter nog sit en praat met mekaar oor My, My leringe en dade. 

RafaEl verklaar sy mag

17 Die geselskap, waarby ook ons Ebal, Kisjona en Philopold nog steeds was, bly saam met RafaEl, wat ook by hulle aan tafel gebly het, byna tot die oggend. My Jakobus die Oue was daarby die meeste aan die woord, omdat hy My al vanaf My geboorte goed geken het en steeds die meeste in My omgewing was. RafaEl verklaar weer, wat vir die ander raaiselagtig skyn te wees. 

[2] Teen die oggend vra die kommandant aan RafaEl: “Noudat ons al soveel heerlike en grootse dinge uit jou mond gehoor het, wil jy miskien vir ons drie Romeine, so goed wees om uit te lê wat se wese jy eintlik is, en wat die stof was, waaruit jy die dinge van die sigbare hemel so meer as pragtig vir ons gekonstrueer het, met al die ontelbare dinge wat hulle daarop bevind!” 

[3] RafaEl sê: “In die eerste plek is ek in alle opsigte `n mens soos wat jy is, maar wel met die belangrike verskil dat ek die liggaam, wat jy nou kan sien, in my suiwer geestelike wese kan verander, en dat ek as mens van vlees en bloed reeds byna vierduisend jaar gelede, nog voor die sondvloed van Noag, in troue oorgawe aan God gedurende baie jare op hierdie aarde geleef en gehandel het. 

[4] Nou is ek egter `n burger van die hemele van God en vir ewig Sy dienaar en kneg. My mag is God se mag; daarom kan ek alles doen wat die Gees in my wil. As jy dit nou weet, sal jy ook goed weet van welke stof ek die dinge van die sigbare hemel vir julle gemaak het. 

[5] Daar is geen ander stof in die hele oneindigheid as alleen die wil van God nie. Alles wat jy sien, hoor, voel en deur een of ander sintuig waarneem, is gedagtes van God, en as Hy dit wil, bestaan hulle ook dadelik. 

[6] Wat God as die oerewige Gees in Homself en deur Homself in staat is om te doen, kan die Gees van God ook in die mens doen. Want God Self is in Homself die suiwerste liefde, dus in Homself ook die suiwerste lewensvuur, sodoende ook die suiwerste en helderste lig en derhalwe in Homself die hoogste Wysheid en daardeur ook die hoogste alom werksame Mag en Krag. 

[7] Die volmaakte wyse orde van hierdie hoogste Mag en Krag is die ewige wet, waarna alle dinge hulle moet rig. Hierdie wet heers ook oor die liggaam van die mens; maar aan die siel van die mens is `n vrye wil gegee en die wet is aan haar geopenbaar, sodat sy dit in haar sal opneem en haar wil daarvolgens rig, daarvolgens leef en handel, om so die volledige gelykenis met God te bereik, wat haar bestemming is. 

[8] Aan die siel is egter in hierdie wêreld, wat tot haar ontwikkeling dien, slegs `n baie klein deel uit die wet van die goddelike orde toevertrou om in ag te neem; as julle in die klein deeltjie getrou is, sal julle ook oor groter dinge gestel word - maar nie voordat julle in die toepassing van die kleine, haar geopenbaarde deel van die wet van die orde so `n groot vaardigheid verkry het, dat dit haar volledig eie en as’t ware aangebore is. Want anders kan sy in haarself immers ook nie tot die innerlike bewussyn van haar vrye selfstandigheid kom en derhalwe ook nie werklik waarneem wat die goddelike wil alles in haar en deur haar in staat is om te doen nie. 

[9] Waartoe ek, wat ook maar `n mens is, deur die volle mag van die goddelike wil in staat is, daarvan hoef ek julle geen verdere bewys te gee nie. As jy `n groot vaardigheid wil bereik om die goddelike wil op te volg, wat jy hier volkome leer ken het, en ook om jouself volkome te verloën in alle dinge van die wêreld wat jou bekoor, sal jy in jouself ook gewaar word wat se mag jou siel verkry het. 

[10] Maar vir alles geld: Oefening baar kuns; as die mens te min oefen, bly hy `n ewige knoeier en kan hy vir niks groots en buitengewoon gebruik word nie. Of sou jy as Romeinse kommandant, wat goed deurknie is in die krygskunde, aan iemand `n belangrike amp toevertrou, voordat jy jou daarvan oortuig het dat hy alle kennis besit wat vir die amp vereis is? 

[11] God hoef die mens nie op allerlei maniere te toets en op die proef te stel om Hom te oortuig of hy al bekwaam is vir `n groot en belangrike amp nie; want Hy weet altyd baie duidelik hoever `n siel dit in haar innerlike lewensvoleinding gebring het. Maar laat die siel haarself ondersoek, in hoeverre sy gevorderd is in alle selfverloëning wat die bekoorlikhede van hierdie wêreld betref, in hoeverre sy geheel en al één geword het met die verkose en metterdaad die opgevolgde wil van God en of sy nog `n knoeier is of miskien al `n meester - en dan sal JaHWeH God nie aarsel om die mag van Sy wil in haar kenbaar te maak nie. 

[12] Kyk net na die verskillende leerlinge van die Heer! As hulle iets sou wil doen vanuit die wil van die Heer, wat in hulle al baie magtig geword het, sou die een of die ander van hulle ook in staat wees om iets te doen wat vir jou vas en seker nie minder wonderbaarlik sou voorkom as dit wat ek by julle gedoen het nie; maar hulle egte liefde vir die Heer en hulle ware deemoed teenoor Hom sê hulle: “O, hoe is ons nie nog swak leerlinge nie, vergeleke met U!” En daarom wag hulle nog tot die Heer hulle sal sê: “Gaan nou die wêreld in, onderrig alle mense in My wil en doen werke in My Naam!” Dan sal julle, waar dit nodig is, ook dieselfde tekens doen as wat die Heer nou Self doen, en ook ek van tyd tot tyd doen deur die wil van die Heer in my. 

[13] Die mag van die goddelike wil word vir die mens egter nie ingegiet, soos wat die melk byvoorbeeld by `n kind is nie, maar hy moet dit self met sy eie wilskrag, wat by elke mens volkome vry is, as’t ware met geweld na hom toe trek. 

[14] Dat dit so is en nie anders nie, blyk duidelik uit die feit dat die Heer Self, vir wie alle dinge tog moontlik is, Sy leerlinge onderrig, hulle na Hom toe trek en hulle laat sien wat hulle moet doen om hulle Sy wil tot hulle eie wil te maak, wat as vir ewig aan hulself toebehoort. 

[15] Wat die, deur die Heer Self uitverkose leerlinge moet doen om in hulleself volledig na God te lyk, moet ook elke ander mens doen, as hy die mag van die goddelike wil in sy siel wil verkry. 

[16] Ek het jou nou baie duidelik getoon uit welke stof ek die dinge van die sigbare hemel vir julle gevorm het; maar sorg julle nou dat julle mettertyd word wat ek nou is. Die “hoe” het ek julle getoon. - En nou kan julle nog vir `n kort tydjie julle liggame rus gaan gee; want die oggend sal nie lank meer op hom laat wag nie!” 

[17] Na hierdie woorde van RafaEl staan die drie Romeine op, bedank RafaEl vir hierdie les en gaan vol goeie voornemens na die huis, waar hulle alles in die gewenste orde aantref; maar al drie rus weinig, omdat hulle in die gees van hulle natuurlike verstand nog te besig was en nie geweet het hoe hulle dit moes aanwend om hulle wêreldse amp te verenig met dit wat hulle van My en ook van RafaEl as My wil verneem het nie. 

[18] Onder baie heen-en-weer gepraat word dit vol oggend, en die kommandant moes die soldate bevele gee vir hierdie dag. Die soldate verwonder hulle in stilte oor die feit dat die kommandant, wat anders meer as streng was, vandag alleen maar baie sagmoedig en mensvriendelike bevele uitdeel, en hulle dink dat daar iets baie besonders moes gebeur het. Maar hulle laat natuurlik wyslik nie merk dat die sagmoedigheid van die kommandant hulle opgeval het nie; want hulle het immers ook eerder `n maklike diens as `n sware. 

Die vraag van die kommandant oor die dood van diere

18 Toe dit vol oggend was, maar nog bietjie vóór sonsopgang, was Ek met enkele leerlinge reeds buite, en ook RafaEl was by ons. Spoedig daarna volg ook alle ander; ook die drie Romeine laat nie lank op hulle wag nie. 

[2] Ons bevind ons aan die oewer van die meer en kyk na die spel van die golwe, en die leerlinge was hulle voete en hande met die skoon water. Die drie Romeine sou graag die een en ander wil vra en kom daarom ook naby My en RafaEl staan. 

[3] Maar Ek sê vir hulle: “Die dag het nog sy volle tien uur, en in die tyd sal daar nog menige vrae beantwoord kan word; laat ons nou eers in alle rus van die oggend geniet!” 

[4] Daarmee was die drie tevrede en hulle was hulle gesigte met die water van die meer om hulle oë, wat die nagtelike slaap enigsins gemis het, weer op te fris en te versterk. 

[5] So bly ons in volledige rus ongeveer `n uur vlak aan die oewer van die meer en begewe ons toe na `n klein heuwel, wat hom in `n suidelike rigting bokant die waterspieël verhef. Vanaf hierdie heuwel het mens `n mooi uitsig na die weste, en aan die oewer, wat hier oor `n taamlike groot stuk met baie riet en biesies begroeid was, sien mens enkele watervoëls, wat in die water hulle oggendmaal soek en dit ook gretig opeet. 

[6] Nou kon die kommandant nie meer swyg nie; hy gaan vinnig na RafaEl toe en sê: “Luister, wyse en magtige burger van `n beter wêreld as hierdie aarde! Ek is oor die algemeen baie tevrede met die dikwels pragtige ingerigdheid van hierdie aarde van ons, hoe dit gevorm is en hoe die plantewêreld georden is; maar wat die diere betref, in die omstandighede waarin hulle onder mekaar lewe en besig is, absoluut nie. 

[7] By alle plante en gewasse is daarvoor gesorg dat hulle hulle voeding uit die aarde, die water, die lug en uit die warmte van die sonlig haal en so voortreflik gedy; slegs die diere, en vir `n groot deel ook ons mense, moet om ons liggaam te voed diere vang, dood en hulle vleis eet. 

[8] Kyk, dit laat die hart en die gemoed van die mens onmiskenbaar verwilderd, wat ek in Rome maar al te graag waargeneem het by die dikwels vreeslike stiergevegte en ander gevegte van wilde, verskeurende diere in spesiaal daarvoor geboude en ingerigte hokke; want in Rome en ook in baie ander plekke hou mense dergelike dieregevegte om, veral by die soldate en die burgers, die oorlogsugtige en dappere strydlus steeds opnuut aan te wakker en gaande te hou. 

[9] En van wie het die mense die woeste oorlogvoering geleer, waarby daar geen spoor van die liefde vir God en van die liefde vir die naaste te vinde is nie? 

[10] Hier, kyk net na benede in die water! Wat het die arme vissies eintlik gesondig, dat hulle deur die vraatsugtige watervoëls dikwels by duisende gevang en opgeëet word? Sou al die tallose verskillende soorte diere in die lug, op die aarde en in die water hulle nie almal net soos die mak huisdiere kan voed met die eweneens tallose verskillende soorte plante nie? Moet allerlei soorte vleisetende roofdiere hulle voedsel in die kuddes van die sagmoedige diere soek en sodoende die mense deur hulle wreedheid, wat hulle deur die mag van God ingeplant is, uitlok tot `n woeste geveg?! 

[11] Die mens het kunsmatige wapens uitgevind om teen die verskeurende diere te kan veg. Daardeur het hy wel leer veg, gedood en oorwin; maar het hy daarby iets gewen vir die veredeling van sy hart en gemoed, soos wat God hulle dit aanbeveel het? 

[12] Kyk net, ek het baie dikwels oor die onderwerp nagedink en nog van geen enkele mens ook maar `n halwe bevredigende oplossing vir die ware sfinkseraaisel kon kry nie! Oral word gesê: “Die wyse gode sal goed weet waarom hulle dit alles so toegelaat het!” 

[13] Ja, dit is seker so; maar het die mense daardeur iets gewen vir hulle hart en gemoed? Ja, vir die jagters, vegters en oorlog voer het hulle wel wins geboek, en vervolgens vir die gee van wette en om dikwels so wreed as `n hiëna te wees deur hulle regspraak ten opsigte van die mense, wat teen hulle wette gesondig het; maar vir die res het daar werklik nie baie goed voortgekom uit die feit dat hulle geleer het om te veg, eers met die wilde diere en al gou daarna ook onder mekaar. 

[14] Jy is wys en magtig vanuit die Gees van God in jou; onderrig my nou ook op die korrekte wyse oor hierdie kwessie, wat vir my baie belangrik lyk!” 
Die kommandant vra na die doel van die stryd in die natuur

19 RafaEl sê: “Jy het my wel `n egte belangrike vraag gestel, en ek sou jou dit ook sekerlik kan beantwoord; maar jy is nog lank nie diep genoeg deurdronge in die gebied van die suiwer geestelike nie en sou die volle waarheid oor die dinge nie vat nie. 

[2] Maar ek gee jou ten eerste die versekering dat die leerlinge van die Heer lankal volkome onderrig is op daardie gebied, en behalwe hulle ook baie ander mense, Judeërs en heidene, en ten tweede dat ook jy nog tot `n duidelike insig daaroor sal kom. Daar sal hom vandag nog wel `n geleentheid voordoen, waarby jy ook in die opsig die liefde en wysheid van die Heer sal kan loof en prys. 

[3] Neem maar van my aan dat die Heer Hom juis na hierdie klein heuwel begewe het, sodat jy by die aanblik van die watervoëls, wat die klein vissies opeet, tevoorskyn sou kom met jou ou bedenkinge oor die liefde, goedheid en wysheid van `n ware God! Jy het daarmee vorendag gekom, soos wat ek ook lankal van tevore geweet het, en daaroor sal jy ook op die korrekte oomblik `n ware lig in hierdie saak gegee word. 

[4] Vriend, die lewe is op sigself `n stryd! Wie kan daar as `n goeie en vroom mens na die hoogste, vrye geestelike lewe oorgaan, as hy nie eers met alle erns daarvoor geveg het nie? Maar deur wat moet die mens anders leer veg - as deur die gevare wat hulle aan alle kante omgewe? En dit is deur die Heer op hierdie aarde geplaas en toegelaat, sodat die mens hulle kan herken en net so lank stryd daarteen voer tot hy hulle oorwin het. Maar nou genoeg daaroor; na die oggendmaal sal ons dit verder daaroor hê!” 

[5] Toe ons RafaEl dit gesê het, kom `n bode ons meedeel dat die oggendmaal gereedstaan, waarop ons die klein heuwel verlaat en ons na die huis van Ebal begewe om die oggendmaal tot ons te neem. 

[6] Na die oggendmaal gaan ons dadelik weer na buite, maar na `n ander, groter heuwel, vanwaar mense nie net die baai van Genésaret nie, maar ook oor `n groot deel van die Meer van Galilea kon oorsien. Op hierdie heuwel het die Romeine `n soort vesting, om van daaruit alles te kan oorsien wat daar op die meer en in die nie onbelangrike baai van Genésaret beweeg en as ongewoon te beskou was. Om die rede was daar ook op hierdie heuwel steeds Romeinse wagte geplaas, wat iemand nie maklik op hierdie punt toegelaat het nie, behalwe wanneer die kommandant self of `n ander bevelvoerende ondergeskikte as leier aanwesig was by `n geselskap wat hierdie heuwel wou besoek. 

[7] Aangesien die kommandant nou self met twee van sy onderoffisiere by ons was, het ons ook nie die minste probleem om van hierdie mooi heuwel gebruik te maak nie. 

[8] Daar was verskillende oop tente geplaas, voorsien van banke, wat die kommandant onmiddellik vir ons inruim om te gebruik, en ook laat hy nog `n paar nuwe tente vir ons opslaan. 

[9] Toe ons vir onsself plek in die tente ingeneem het, heers daar `n tydlank rus, en almal kyk na die taferele aan die oewer en in die baai. 

[10] Plotseling sien die kommandant enkele groot adelaars vanaf die hoër berge na die laaggeleë oewers van die meer vlieg en sê: “Daar kom vanaf die hoogte alweer enkele ongenooide gaste, op dieselfde tyd as anders, om aan die oewers van die meer `n goed smakende oggendmaal te haal! 

[11] Watervoëls is weliswaar ook roofdiere, wat hulle voed met vis en allerlei ander waterdiere; maar hulle sien vir ons gemoed tog sagmoediger daaruit, en hulle roof en moord van onskuldige waterdiere maak op ons hart en gevoel nie so `n storende indruk as wanneer `n magtige adelaar vanuit die hoogte soos `n pyl op een van die baie watervoëls omlaag skiet, hom met sy kloue gryp en daarna omhoog na een of ander rots dra, hom daar verskeur en sy vlees opeet nie!” 

[12] Terwyl die kommandant nog so sy humanistiese beskouinge hou, laat `n adelaar hom in `n rietveld aan die oewer van die meer neerval en gryp daar `n met vis versadigde kropgans, wat natuurlik, omdat hy deur die skerp kloue van die adelaar vasgehou word, in die lug `n groot spektakel maak. 

[131 Dit duur nie lank nie of die ander adelaars volg die voorbeeld van die eerste, wat die Romein só boos maak, dat hy na My toe loop en sê: “O Heer en Majesteit, wat U dalk nie gesien of nie wil verhinder nie, dat die vraatsugtige roofvoëls hulle vergryp aan die baie sagmoediger watervoëls op `n manier, wat vir elke mens met `n bietjie gevoel ten hemel skreiend is? Moet dergelike afskuwekkende taferele, wat in die wêreld van die natuur herhaaldelik voorkom, daartoe bydra dat die menslike hart sagmoediger word en aangespoor word tot daadwerklike naasteliefde en barmhartigheid? 

[14] Nee, dan bly ek by my ou grondbeginsel, wat ek enkele jare gelede uit die mond van `n ou wyse Griek in Alexandrië gehoor het: “Die hele aarde is `n roofnes en `n tranedal vir die edele mens; want alles wat hy sien en wat hom oorkom is belaai met die ewige vloek van die gode. Dit is niks anders as `n voortdurende ontstaan en tot-`n-ellendig-en-vlugtige-bestaan-kom; en `n wrede dood is steeds die gevolg van die ontstaan! En tog moet die mens, wat die meeste deur sy bestaan gekwel word, `n volledige goeie, edel, menslike lewe lei en die voortdurend vervloekende gode eer? Maar hoe kan hy dit, as hy niks anders as alleen `n wreede woedende gedeelte van die hele natuur om hom heen sien nie? Laat die mens dus ook soos `n leeu, `n tier of `n adelaar word en hulle op sy mede-skepsele wreek - onverskillig of dit mense of diere is- vir die ook oor hom uitgestorte vloek van die gode; laat hy probeer om koning te word en van sy kort lewe tog te geniet, in weerwil van die gode!” 

[15] Heer en Majesteit, ek sê nou nie dat die wyse Griek daarmee `n egte en waaragtige beginsel vir die welsyn van die mense onder woorde gebring het nie, aangesien ek by U `n baie ander lewensbeginsel gevind het, waarvolgens ek ook voortaan sal lewe en handel; maar sê U nou Self of die geheel natuurlike mens, veral in `n land waar dit wemel van allerlei roofdiere, as gevolg van sy waarnemings en ervaringe uiteindelik wel tot `n ander grondbeginsel vir die menslike lewe op hierdie aarde kan kom, ook al het hy in aanleg `n goeie gemoed, soos wat dit dikwels nog goed waargeneem kan word by onmondige kinders. 

[16] Laat ons net kyk na die lande waar dit wemel van allerlei soorte roofdiere en die mense voortdurend op hulle moet jagmaak, om nie deur hulle opgevreet te word nie! Hoe is die mense self? Hulle is net so woes soos die diere wat hulle omring! Hulle roof en moor, en onder hulle is geen liefde en nog minder egte barmhartigheid te vinde en geen verlange of neiging na `n goed geordende, vreedsame samelewing nie. 

[17] Kyk ons daarenteen na `n volk, soos wat ek eens in Armenië aangetref het! In die land van die volk het `n vroeëre, wyse koning alle wilde diere met alle ywer deur baie bekwame jagters soveel moontlik laat uitroei - en ook die adelaars en giere was nie ontsien nie; slegs sagmoedige en nuttige huisdiere mag gehou geword het, en die akkerbou was die vernaamste bedryf van die volk - en ek sê U, o Heer en Majesteit, dat ek nooit `n sagmoediger en vreedsamer volkie op `n kontinent teëgekom het nie! 

[18] Oordag en snags kan mense in die land oor alle groot en klein weë reis, sonder dat mens bang hoef te wees om deur `n wilde dier en nog minder deur `n roofsugtige mens aangeval te word. En waar mens ook `n huis binnekom, hoe eenvoudig dit ookal is: `n Mens word daar die allervrienlikste opgeneem en met alle liefde en vriendelikheid versorg met alles wat die mense in daardie huis vir die menslike behoeftes besit. 

[19] En aan wie het die volk van die genoemde land die uitstekende, goeie, liewe en sagte ontwikkeling van die gemoed te danke? Aan die wyse koning, wat sy land van alle wilde roofdiere gesuiwer het. 

[20] Vir U, o Heer en Majesteit, sou dit nog baie makliker wees om die hele aarde van alle wilde diere te reinig - en sou die mense, nie hoef te veg met leeus, pumas, tiers, hiënas, bere, wolwe, jakkalse en nog ander wilde diere nie, en met `n goeie onderrig, weldra soos die genoemde Armeniërs lyk!” 

Die vernaamste redes vir die verskeidenheid in die skepping op aarde

20 Ek sê: “My vriend, in natuurlike, wêreldse opsig het jy natuurlik heeltemal gelyk, en daar sou weinig daarteen ingebring kan word; maar op die vlak van die siel en die gees, wat aan jou tot nou toe nog volkome onbekend is, sou jy iets van My verlang wat heeltemal teen elke en elke orde op hierdie aarde sou ingaan. 

[2] Kyk, op `n hemelliggaam waar die mense die bestemming het om, wat hulle siel en hulle gees aanbetref, volmaakte kinders van God te word, moet alles so ingerig wees soos dit op hierdie aarde ingerig is! 

[3] Jou oog en jou verstand sien weliswaar niks anders nie as oordeel, vervolging, roof, moord, dood, ontbinding en verganklikheid nie; maar dit is nie soos wat jy jou die dinge voorstel nie, maar baie anders. 

[4] Ten eerste is die traagheid, wat `n onvermydelike oordeelsaanhangsel van die liggaamlike materie is, die grootste vyand van die siel, wat steeds wakkerder en aktiewer moet word - want alleen daardeur kan sy volledig gelyk word aan die Gees van God in haar en sodoende aan God gelyk word - en hoe warmer die lande is waar die mense hulle woninge gebou het, des te meer word hulle deur hierdie belangrikste vyand van die siel bedreig. 

[5] As daar in sulke lande nie allerlei diere was wat lastig was vir die mens nie, en as hy nie vir die voeding van sy liggaam hoef te gesorg het nie, sou hy ook nie gesorg het vir die ontwikkeling van die kragte van sy siel nie. Hy sou weldra gelyk het soos `n seepoliep of soos die wortels van `n boom, wat niks anders hoef te doen as deur die meganiese en organiese inrigting wat by hom pas, voeding uit die water, die aarde en die lug na hom toe te suig nie. 

[6] Kyk, dit is die vernaamste rede waarom daar vir die mens op hierdie aarde allerlei dinge geskape is, wat hulle tot uiteenlopende aktiwiteit opwek - eerste wat sy liggaam, en daarna ook wat sy siel betref, wat die hoofsaak is! 

[7] Wat die tweede rede aangaan, die kan elke denker maklik self ontdek. Stel die aarde nou net vir jou voor as `n heeltemal eenvormige, groot wêreldbal! Op die uitgestrekte bodem daarvan sou maar net ewe gelyk strome, mere en seë voorkom, geen berge, geen ander diere nie as skape, geen voëls behalwe hoenders, en geen ander waterdiere as maar net oral `n presies lykende soort vis nie; op dieselfde manier sou daar op die aardbodem maar één soort gras groei as voedsel vir die skape, en slegs één soort vrugte om die mense en hoenders te voed, verder ook maar één soort vrugteboom en één soort boom om `n eenvoudige woonhut van te kan bou, en so sou daar ook maar één oral gelyke soort klip bestaan, asook maar één soort metaal, waarmee die mense die mees eenvoudige gereedskap vir hulle huishouding van sou kan maak. 

[8] Sê nou self, hoever sou die mense kan kom met die ontwikkeling van hulle voorstellinge, idees en fantasieë! 

[9] Hoe buitengewoon skraal dit daaruit sou sien met die insig en verstand, wat hoër en suiwerder moet word, hoef ek jou nie van naderby te ontsluit nie. Maar Ek maak jou opmerksaam op die baie geringe staat van ontwikkeling van die siel en die gees van mense wat op aarde lewe, wat in gebiede woon waar daar in die wye omtrek geen berge is nie, waar alleen hier en daar ietwat eenvormige gras op die bodem groei, en verder ietwat skraal en verskrompelde struike aan die oewers van `n paar onaansienlike strome en op mere wat soos poele lyk. 

[10] Jy ken dergelike streke goed. Hoe is dit egter met die bewoners van hierdie gebiede gestel ten opsigte van die kultuur van die gees? Kyk, hulle is vir die grootste deel heeltemal verwilderd! En waarom? Omdat hulle deur gebrek aan so `n groot moontlike verskeidenheid van die omringende dinge en skepsele, wat noodsaaklik is vir die hoëre ontwikkeling van die siel, nie tot enige ontwikkeling van hulle voorstellinge, idees en wat vir die ontwikkeling van insig en verstand vrugbare fantasieë kan kom nie. 

[11] Kyk daarenteen net na mense, wie se land ryklik met alle denkbare verskeidenhede toegerus is. Jy sal ontdek dat hulle ontwikkel is, nie op die vlak van die diepste innerlike lewe van siel en gees nie, dan tog op die vlak van die uiterlike verstand, die insig en die fantasie; en dit moet tog so by `n mens wees as hy wil oorgaan na `n hoëre ontwikkeling van die innerlike lewe van siel en gees! Want as jy `n berg vanweë die pragtige uitsig wil klim, moet daar ten eerste wel `n berg wees, en as dit daar is, dan moet jy by die klim geen genoeë neem met die halwe hoogte van die berg nie - hoewel dit ook al `n baie wye uitsig bied - maar boonop die moeite doen om ook die hoogste toppe te beklim, om van daar af die volle uitsig te geniet. 

[12] So moet ook die mense, wie se insig, verstand en fantasie eenmaal ruimskoots ontwikkel is, geen genoeë neem met hierdie halwe hoogte van die lewe nie, maar hulle inspan om die volle hoogte daarvan te bereik. 

[13] Wat Ek jou daarmee wil sê, sal jy goed begryp. En dit is die tweede rede waarom God hierdie aarde met so `n groot verskeidenheid aan dinge, skepsels en verskynsels uitgerus het, waarvan jy met al jou Alexandrynse ontwikkeling tot nou toe nouliks nog die eerste hakkie van die klein alfa* ken nie.”[Die “alfa” is die eerste letter van die Griekse alfabet.]

Die sielsubstansie en haar trapsgewyse bevryding uit die materie

21 (Die Heer:) “Daar is egter nog `n derde rede, wat al My leerlinge ook ken, en dit sal jy in die toekoms ook nog duideliker leer ken as mense jou dit nou kan uitlê; want jou innerlike verstand sou dit nie kan begryp nie. Maar soveel kan Ek jou as aanduiding nou wel sê, dat alles en nog meer, wat die aarde van haar middelpunt tot ver bokant die hoogste lugsfeer bevat, sielsubstansie is; maar die substansie verkeer gedurende `n bepaalde tyd, totdat hulle bevry sal wees, in `n baie uiteenlopende oordeelstoestand, van swaar tot minder swaar, en daardeur word hulle vir die liggaamlike oog asook vir die gevoel van die mens op hierdie wêreld sigbaar en voelbaar as volkome dooie, harder of sagter materie. Hiertoe behoort om te begin alle klipsoorte, minerale, grondsoorte, water, lug en al die nog ongebonde stof daarin. 

[2] Dan kom die hele planteryk in die water en op die aarde, saam met die oorgang daarvan na die diereryk. In dié ryk neem die oordeel al `n mindere vorm aan en bevind die sielsubstansie haar al meer in die fase van `n sekere bevryding as in die vroeëre harde oordeelstoestand; die sielsubstansie, wat voorheen as’t ware chaoties deurgemeng was, word nou met die oog op die ontwikkeling van intelligensie gesorteer en tot op sigself staande eenhede gevorm, en vertoon in die tweede ryk ook `n groot verskeidenheid. 

[3] Terwyl die sielsubstansie in die tweede ryk vanweë haar spesiale intelligensie ontwikkeling `n groot sortering moes ondergaan, moet hulle in die derde ryk van die diere, wat `n nog baie groter verskeidenheid ken, tot `n steeds groter vereniging van afsonderlike intelligensies gebring word, om tot `n helderder en vryer individuele intelligensie te kom. Daarom verenig hulle in die diereryk dan ook in tallose sielesubstansie deeltjies van allerlei verskillende klein diertjies tot één groter dieresiel, byvoorbeeld die van `n groter wurm of `n insek. 

[4] As hulle die materiële omhulsel waarin hulle ingesluit was, kwyt geraak het, verenig tallose verskillende soorte insekte hulleself weer tot `n dieresiel van `n groter en volmaakter aard; en dit gaan so deur tot die groot en volmaakte diere, wat deels nog wild en later gedeeltelik saggeaard is. En uit die laaste eenwording van die dieresiele kom dan die mensesiele voort, wat voorsien is van alle moontlike begaafdhede soos intelligensie. 

[5] As`n mens in hierdie wêreld gebore word en ter wille van sy volledige vrywording nog `n liggaam te dra kry, is dit deur God uiters wys so ingerig dat sy haar as volledige siel ewemin iets kan herinner van alle noodsaaklike voorafgaande toestande in afsonderlike bestaansvorme wat sy as oorgang deurgemaak het, as wat jou oog die afsonderlike druppels van die see kan sien en onderskei. Want as dit aan `n mensesiel gegee sou gewees het, sou sy die eenwording van so `n eindeloos verskillende sielsubstansie- en intelligensie deeltjies nie verdra nie, maar hulle self so vinnig moontlik probeer oplos, net soos `n waterdruppel op gloeiende yster. 

[6] Om die siel van die mens te behou moet daar aan haar, deur die inrigting van die liggaam wat haar omsluit, elke herinnering aan `n voorgaande bestaansvorm volledig ontneem word, tot die tyd dat haar innerlike volledig één geword het met haar gees van liefde uit God. Want die gees is as’t ware die pik waardeur al die eindelose verskillende siele intelligensie deeltjies tot één ewige onvernietigbare wese vas met mekaar verbind word; as deurlig, herken en begryp sy haarself in alle helderheid, en loof en prys haar as `n voleindigde, op God-lykende wese gelyk aan God se liefde, wysheid en mag.” 

Die samestelling van die menslike siel

22 (Die Heer:) “Dat `n menslike siel en op ooreenkomstige wyse selfs na `n aanvanklike baie onbeholpe liggaam op die manier saamgevoeg is, sal `n dieper denkende en voelende mens uit baie verskynsels, wat hy by homself waarneem, in breë trekke kan vermoed. 

[2] Neem die ontelbare aantal baie uiteenlopende begrippe en idees, wat `n siel met slegs enige ontwikkeling uit haar self kan ontwikkel en waarvan sy haar ook `n voorstelling van kan maak - waar of minder waar, dit is nog nie vir alles belangrik nie; as sy nie in `n sekere sin tot `n alomvattende geheel saamgestel sou gewees het nie, sou sy ewemin soos `n os of `n esel in staat gewees het om `n ontwerp vir die bou van `n koninklike kasteel te teken en die kasteel volgens die tekening te bou. 

[3] As jy alle verskillende diere bekyk, die in die lug – sowel as insekte en voëls - asook die diere op die vaste aardbodem en die in die water, dan sal jy by die meeste, die vermoë om iets te bou, ontdek. Kyk maar na die bye en ander diertjies in die lug wat min of meer daarna lyk; bekyk die baie verskillende geboude neste van die voëls maar net; en die miere en nog ander insekte in die aarde, die spinnekop en die rusper, verder alle soorte muise, die bewer, wat `n egte hut bou, die jakkalse, wolwe, bere en nog `n groot aantal ander diere, en sien hoe hulle baie doelmatige woninge vir hulleself bou en inrig; kyk verder net na die verskillende diere in die see, veral die skaaldiere - dan sien jy by hulle so `n geweldige vermoë om te bou, dat selfs die beste argitek dikwels hoogs verbaas is daaroor! 

[4] Wel nou, elke dier, van die kleinste tot die grootste, het natuurlik `n vermoë om te bou wat aansluit by die eenvoudige intelligensie van sy dieresiel; hy ken bowendien die boumateriaal en gebruik dit op sy eie manier, wat altyd dieselfde is. Maar in die menslike siel is daar ontelbare aantalle van al die dierlik-intelligente vermoëns tot bou aanwesig, en daaruit kan julle, as’t ware deur `n stilswyende bewuswording, ook `n ontelbare aantal voorstellinge en idees saamstel en so geheel nuwe en groot vorme skep. 

[5] En so kan die mens dus, wanneer hy ook maar enigsins ontwikkel, allerlei woonhuise in `n baie groot verskeidenheid en tallose ander dinge uit homself uitvind en dit met sy wil, verstand en ywer ook ten uitvoer bring. Kon hy dit gedoen het, as in sy siel nie al die verskillende vermoëns op die getoonde wyse aanwesig sou gewees het nie? Verseker nie; want selfs die mees intelligente dier het, naas die mens, geen fantasie en derhalwe ook geen alomvattende gawe om aan dinge vorm te gee nie. 

[6] Nou sê jy by jouself: “Ja, maar waarom moes `n mensesiel die vermoëns eintlik via so `n lang en moeisame weg verkry?” 

[7] Ek sê vir jou: Die ewig beste en mees wyse Boumeester van alle dinge en wesens weet die allerbeste, waarom Hy op hierdie aarde juis die weg vir die ontwikkeling van `n volmaakte mensesiel ingerig het, en My woord moet vir jou hierin voldoende wees. As jy in jouself meer voleindig sal wees, sal jy ook die rede vir jou lang en moeisame weg insien. 

[8] Julle Romeine, die Grieke en die Fenisiërs en ook die Egiptenare glo in sielsverhuising en glo heden ten dage nog net so daarin soos die Perse, Indiërs, die Chinese aan die ander kant van die hoë berge in die wye, groot en verre ooste en nog `n volk, wat nog verder na die ooste op groot eilande woon*, wat omspoel word deur die grootste see van hierdie aarde, en ook nog baie ander volkstamme op die wye aarde. Maar oral is die waarheid, wat die oervaders van die aarde baie goed ken, geheel vervorm en volkome verdraai deurdat hebsugtige mense met verloop van tyd opgestaan het, wat aanvanklik leraars van die volk en later priesters vol eersug en heerssug geword het - want die ware toedrag van die sielsverhuising sou vir hulle geen tribuut en offers opgelewer het nie, en daarom laat hulle die menslike siele weer terugverhuis in die diere in en in die diere lyding deurstaan, van welke lyding slegs die priesters hulle in ruil vir groot offers kon bevry.” *(Die Japanners)

Oor die verval van die suiwer leer

23 (Die Heer:) nou sê jy by jouself: “Maar hoe kon die volk, wat reeds in die waarheid gestaan het, hulle so dwaaslik deur die slegte en leuenagtige priesters dom laat maak en verblind het?” 

[2] Ek sê vir jou: Niks was makliker as dit nie! Die ou, ware wyses het met verloop van tyd van die aarde verdwyn, en reeds tydens hulle aardse lewe het hulle bepaalde towenaars en waarsêers opgerig wat dit wat hulle geleer het, bekragtig het met allerlei wonders, wat aan hulle deur `n bose gees getoon was en as goddelike bewys beskou was deur die blindes en mense wat van dergelike bedrieëry volkome onkundig was, en op die manier was dit maklik om die mense, wat oral `n groot aanhang na wonders gehad het, volkome van die ou waarheid af te bring en sover te kry, dat hulle alles rotsvas geglo het wat die valse wyses, wat op hulle eie voordeel uit was, hulle wou leer. 

[3] Vele van sulke magiërs, waaruit priesters en valse profete baie gou voortgekom het, verstaan - en verstaan ook nou nog - die kuns om byvoorbeeld hulle stem so te verdraai, dat dit deur die mense gehoor word asof dit van `n afstand of uit `n boom of uit `n dier kom. 

[4] Hulle boots die klank van die stem en ook die tongval van bekende, maar reeds gestorwe mense na, waarby dit lyk asof die stem uit `n boom, klip, fontein of ook willekeurig uit `n dier kom, en wel so bedrieglik, dat elke aanwesige moes sê: “Ja, dit is die siel van ons bekende afgestorwene, wat origens `n ou, goeie en waaragtige mens was! Wat kon hy tog teenoor God gesondig het, dat sy siel nou in `n kameel moet versmag en sekerlik baie moet ly?” 

[5] Wie het sy antwoord vinniger gereed, as so `n magiër en priester, wat sy stem kon verdraai! Baie gou hoor die bang toehoorders uit die kameel die volgende sin: “Ek wil met my hele huis streng by die leer van die ou vadere bly - en het daardeur die nuwe, deur God opgewekte wyses en profete geminag! Sodoende het ek gesondig en is ek vir tien jaar in hierdie kameel verban om ondraaglik te ly. Glo in die nuwe profete van God, en gee hulle as boete vir my sonde `n offer wat hulle verlang, uit die skatte wat ek agtergelaat het; so sal julle by God om barmhartigheid vir my vra en sal ek van my groot kwelling verlos word, en julle sal na julle liggaamlike dood daarvan bevry wees!” 

[6] Na so `n antwoord van die kameel sal jy waarskynlik wel kan begryp hoe die blinde mense maar al te gou die ou waarheid verlaat het en vas in die leringe van die valse profete begin glo. 

[7] En soos wat dit toe was, sal dit na My weer word, soos by die verbreiding van My leer, wat as enigste volmaak waar is, as daar nie alle versigtigheid betrag word nie. 

[8] Kyk, op die manier het die veelgodedom ontstaan en die hele heidendom, wat `n totale verkeerde geloof in hulle sielsverhuising het en in baie duisende ander afskuwelike domhede! 

[9] Al is daar deur God steeds egte lerare onder die eenmaal blind gemaakte volk gestuur, het hulle weinig uitgerig - want die vrye wil, waarsonder die mens `n dier sou word, moet by die menslike siel van hierdie aarde onaangetas gelaat word; dit is dus `n saak om geduld te hê met die mensdom en waarskynlik die grootste deel daarvan in `n ander wêreld tot `n beter insig te laat kom. 

[10] Maar wee eenmaal alle valse leraars, priesters en profete, wat die ou, suiwer waarheid self nog wel baie goed ken, maar die leer, vanweë hulle hebsug en heerssug, steeds hardnekkig van die volk weerhou; hulle sal My toornoordeel later nie ontkom nie! 

[11] Op hierdie aarde het ook julle `n vrye wil en kan tot op `n bepaalde tyd ook doen wat julle wil; maar as julle dit op hierdie aarde eenmaal te bont gaan maak, sal Ek Self soos `n fel bliksem My lig der ewige waarheid in alle dinge oor die mense op aarde uitgiet, soos wat Ek dit nou Self aan julle getoon en geleer het. Dan sal alle valse leraars, priesters en profete begin weeklaag en hulle vir My verligte mense en vir die mag van My lig probeer verberg. Maar hulle moeite en groot inspanning sal heeltemal tevergeefs wees; want hulle sal deur die verligte volkere van die een einde van die aarde na die ander soos wilde, verskeurende diere met vurige gesels opgejaag word en nêrens meer `n veilige plek vind waar hulle opgeneem kan word en veilig onderdak kry nie, en hulle ryk en duistere heerskappy sal vir altyd volkome ten einde wees. 

[12] Daarmee, vriend, het jy nou, behalwe die derde rede, wat Ek jou nou so duidelik moontlik vir jou verstand getoon het, nog baie ander dinge, wat nie net jy nie, maar ook alle ander goed ter harte moet neem!” 

Die voorstel van die kommandant om die valse profete te ontmasker

24 Hierop bedank die kommandant My van ganser harte vir My geduld en moeite, en sê: “O Heer en Majesteit, al is dit vir my van alles wat U my nou uitgelê het, ook nog nie alles ewe duidelik soos vir een van U leerlinge nie - tog is ek sover met die gees van die waarheid deurdronge dat ek hierdie aarde nou met baie ander oë bekyk as ooit tevore in my lewe! 

[2] Maar één ding kom in my op, toe U uitlê hoe die nuwe valse leraars, priesters en profete deur allerlei bedrog, van die aard waarvan die onwetende mense natuurlik geen idee sal hê nie, so `n volk ter wille van aardse voordeel maklik en vinnig van die ou, suiwer waarheid afbring: As sulke laaghartige mense uit suiwer eiebelang die volk so begin te bewerk, sou `n uitsonderlike teken uit die hemele tog `n baie doeltreffende middel wees om die valse leraars vir altyd die mond te snoer. As byvoorbeeld by die sogenaamde sprekende kameel die geestelike mens, wat aan die ander kant voortleef, met `n ernstige gesig goed herkenbaar aan almal sou verskyn en op `n vir iedereen goed te begrypte manier voor die valse leraars sou getuig, sou dit tog wel baie gek moet loop as die valse profete verder nog iets tot stand sou kon bring by `n volk wat opnuut vanuit die wêreld aan die ander kant verlig is! - Wat is U mening daaroor?” 

[3] Ek sê: “Daarop enersyds baie te sê, maar andersyds maar baie weinig van enige belang! Want sien, ten eerste is die middel wat jy My nou voorstel gedurende alle tye en by alle volkere met min of meer gunstige effek toegepas! 

[4] Solank `n volk vir die grootste deel nog trou was aan die ou waarheid, maar hier en daar `n deel van die volk deur die gevonde skatte van hierdie aarde te wêrelds begin te word en hulle meer en meer van die waarheid begin te verwyder, wat jou gemiddeld dikwels gedurende twee, dikwels ook drie generasies `n baie gunstige uitwerking het; by die vierde generasie egter, wat hulle nog meer besig gaan hou met die najaag van wêreldse skatte en uit eie vrye wil daartoe oorgaan om die wêreld lief te hê, word dergelike toegepaste middele tot fabels verbind, en slegs sommiges glo nog so half en half daarin. 

[5] As sulke middele weer toegepas word, sorteer hulle oor die algemeen al met weinige effek meer en word hulle deur die aansienlikes maar net belaglik gemaak en bespot, en die valse wonderdoeners, wat ook die kuns verstaan om vir die sakke (buidels) van die trae groottes en aansienlikes te werk, kry al die voordeel. En so het dit baie eeue lank deur eie skuld by die verskillende volkere steeds verder bergafwaarts gegaan. 

[6] Kyk, nou is in Myself die allerhoogste Middel, wat jy aan My voorstel om al die valses onder die mense uit te roei, vanuit die allerhoogste hemele al lank daadwerklik aanwesig by die Judeërs, wat nog die meeste en die suiwerste vertroud is met die ou waarheid, en wat tydens verskeie kere in Jerusalem en in baie ander stede en plekke tekens gedoen het wat slegs God kan doen, en het die mees ligtende waarheid uit die hemele onderrig! Gaan ondersoek maar net hoeveel mense hulle deur die allerhoogste Middel van hulle ou dwalinge en sonde bekeer het! 

[7] Maar as die allerhoogste Middel so weinig tot stand bring, waarby die vrye wil van die mense noodsaaklikerwys behoue moet bly, hoe weinig sou `n ander gees uit die groot wêreld aan die ander kant dit kon bewerkstellig! 

[8] Bowendien is dit vir elke gees wat in die groot wêreld aan die ander kant al meer as salig is, `n baie sware opgawe om weer op hierdie wêreld te moet verskyn. As hy dit vrywillig doen, word dit ook deur My toegelaat; maar geen enkele gees word daartoe gedwing nie. 

[9] Dit is vir `n minder volmaakte gees nie minder swaar om vanuit die ander kant na hierdie wêreld terug te keer nie - veral te midde van louter wêreldse mense - as wanneer jy sou wil terugkeer in die liggaam van jou moeder, wat die eerste en mees benoude wêreld van elke mens was, en daarin iets sou wil orden en bewerkstellig. Daarmee kan jy die lewenssituasie van die geeste in die groot wêreld aan die ander kant en die van die op hierdie benoude aarde lewende menslike pelgrims ongeveer met mekaar vergelyk. 

[10] `n Klein sirkel het ruimte genoeg in `n grote; maar omgekeerd gaan dit moeilik. Begryp dit goed!” 

[11] Daaroor dink almal lank na, en Ek neem `n klein ruskans. 

[12] Ons bly tot ongeveer twee uur na die middag op die heuwel. Daar word nog oor baie dinge gespreek en deur RafaEl ook daadwerklik aan die Romeine getoon, wat naderhand deur die kommandant en ook deur sy ondergeskiktes opgeskrywe is. Daarna begewe ons onsself weer na die huis en neem `n maal tot ons. 

[13] Die namiddag bring Ek in rus deur; die leerlinge het egter van die kommandant nog allerlei vra te beantwoord gekry. Johannes en Matthéüs gaan aan die skrywe en maak kort aantekeninge van wat hulle tot dusver gehoor en gesien het; ook My Jakobus die Ouere, maak aantekeninge vir homself, wat hy egter eers na verloop van enkele jare orden. Die kommandant maak ook van hierdie geleentheid gebruik om in Grieks aantekeninge te maak, wat ook hy egter eers later meer orden. 

[14] Ek bly met die leerlinge nog ongeveer agt volle dae in Genésaret, en daar kom nog meer vreemdelinge uit die omgewing van Damaskus en ook uit ander stede daarheen, wat My leer ken en die geloof in My aanneem. 

[15] Alles wat nog verder daar geleer en gedoen is, hoef nie meer woord vir woord aangehaal te word nie, aangesien dit tot nou toe al uitputtend getoon is, waarin en hoe die mense deur My en deur RafaEl, wat eweneens gedurende die genoemde tyd sigbaar en werksaam met My in Genésaret gebly het, onderrig was. Want hy is nie alleen in die dinge van die ryk van God op aarde nie, maar ook in allerlei natuurlike dinge en die verskynsels daarvan baie duidelik en geheel en al volgens waarheid onderrig; daardeur laat hy hulle hulle ou bygeloof vaar, omdat hy hulle ou dwalinge laat insien en begryp 

[16] Op hierdie wyse vorm daar in My Naam weldra `n baie aansienlike gemeente in Damaskus, net soos in ander plekke, en My Naam word in die wye omtrek geprys. (`n NOTA BENE,” gegee vir ons tyd op 11 Augustus 1862.) 

Oor die geestelike omstandighede in die eeue na Jesus tot in die tweede helfte van die 19e eeu. Die geestelike wending deur die instraal van die goddelike lig

25 NOTA BENE: `n Toeligting vir ons tyd! 

[2] Van die mededelinge oor alles wat Ek tydens My liggaamlike lewe op hierdie aarde in die hele Judese ryk gedoen en geleer het, is reeds na verloop van vyfhonderd jaar na My aardse lewe - veral wat die verklaringe van die dinge en verskynsels in die natuurlike wêreld betref - het die meeste gedeeltelik in vergetelheid geraak, grootendeels egter opnuut sodanig met die ou onsin vermeng, sodat niemand meer die suiwer waarheid daarin kon ontdek nie. 

[3] Daar is wel baie taamlike gelykluidende, meestal in Griekse en Romeinse vervaardigde handskrifte bewaar, deels in die tien stede in die lang en breë Jordaanvallei (waaronder seker ook die ongeveer sestig stede inbegrepe moet word, wat in My tyd, maar ook al daarvoor en na My nog tot na die tyd van die verwoesting van Jerusalem en die omgewing daarvan alles grotendeels deur Grieke en Romeine bewoon was), deels in Essea (waarvan egter al twaalfhonderd jaar gelede geen spoor meer te vinde was nie, omdat die orde te sterk vervolg was deur die heidense Romeinse keisers)” maar merendeels in die groot biblioteek in Alexandrië. Kyk egter net na al die vernietigende oorloë en groot volksverhuisings, waarby die helfte van Asië, die noorde van Afrika en byna die hele Europa betrokke was, en wel omdat baie gou na My - soos wat die profeet Daniël en, na My, My leerling Johannes op die eiland Patmos deur My aan hom in `n gegewe openbaring getoon is - dat die mense, en veral die leiers van die gemeentes, My leer begin verdraai het en met die ou onsin vermeng het, omdat dit vir hulle, as die suiwerste waarheid uit die hemele, te min wins opgelewer het. 

[5] Toe was dit wat My betref: Goed dan,- omdat hulle die ou, wêreldse vuil liewer gehad het as My suiwer goud uit die hemele en hulle daarby steeds meer soos honde gelyk het wat terugkeer na hulle braaksel, en ook soos varke wat in alleryl weer na die poel terughardloop waar hulle hulleself al dikwels vreeslik bevuil het,- sal die goud van die hemele hulle vir `n lang tyd ontneem word; in alle rampspoed, duisternis en nood sal hulle na My smag, en die dood sal weer vir hulle `n groot skrik op aarde word! 

[6] En so is dit dan ook, tot in hierdie tyd. Byna alle stede en plekke, waarin geskrifte oor My baie werke en leer ruimskoots voorhande was, is vernietig en verwoes; slegs die klein evangelies van Johannes en Matthéüs was, om tot sedeleer te dien vir die mense van goeie wil, het tot nou toe nog min of meer taalkundig korrek as egte dokumente oor My werke en leer bewaar gebly, net soos die geskrifte van Lukas en Markus, vir sover hulle dit, wat hulle van Paulus gehoor het, baie kortliks vir hulleself opgeskrywe het, en tewens verskillende briewe van die apostels, waarvan daar egter ook baie verlore gegaan het, en die Openbaring van Johannes, maar wel ook met enkele taalkundige onwaarhede, wat egter vir diegene wat deur My gelei word, geen afbreuk sal maak aan die hoofsaak nie. 

[7] Van die ander leringe oor die dinge en verskynsels en die hoedanigheid daarvan, is tot in hierdie tyd hier en daar baie verborge en nog slegs weinig het bewaar gebly; en waar daar iets uit die tyd van die Romeine en Grieke gevind was, het dit in die kloosters beland, maar aan die mensdom wat in die duister gesmag het, was nooit, selfs geen jota, daarvan meegedeel nie. 

[8] Sons- en maansverduisteringe, komete en ander baie natuurlike verskynsels wat, wanneer dit aan julle ooreenkomstig die waarheid uitgelê word, die priesters niks opgelewer het nie; het die priesters maar al te gou weer tot voorbodes en verkondigers gemaak van straf wat Ek die mense sou opgelê het, sodat die daardeur bang gemaakte mense in groot skares bedevaarte sou maak na die tempels, wat baie gou soos paddastoele uit die grond geskiet het, en sodat hulle baie ryk offers aan die voete van die priesters kon neerlê. 

[9] In die katakombes van Rome en in die pouslike kastele van Spanje en Italië en hier en daar ook in die Duitse ryk is daar nog baie belangrike handskrifte uit My tyd; maar wat ook nou nog deur die grootste hebsug, heerssug en sug na prag en praal van die hoer van Babel (Babilon), niks daarvan onder die mense beland nie, en wel uit vrees en groot besorgdheid dat hulle hulleself nou geweldig sou verraai en aan iedereen streng rekenskap sou moes aflê oor die rede waarom hulle die waarheid vir soveel eeue van die mense weerhou het. Aangesien die smadelike rede vir elke denkende mens sonder meer duidelik is, is dit werklik nie nodig om dit hier nog van naderby toe te lig nie. 

[10] Hoe kort gelede is dit maar nie, dat hierdie mense die volk die vier evangelies en die “handelinge van die apostels” van Lukas, die briewe van die apostels en die openbaring van Johannes ten strengste weerhou het en in verskillende lande doen mense dit nog steeds? 

[11] Waarom het die mense hulle verset teen die lig van My helder bliksem van die wetenskap, wat oral, van die ooste na die weste, alles wat daar op aarde was, opnuut helder begin te verlig het, en wel reeds driehonderd jaar gelede! En die lig daarvan skyn nou steeds helderder, en wel sodanig dat in hierdie tyd selfs die mees geheime en verborge vertrekke van die vroeër so groot en magtige hoer van Babel soos by `n klaarligte dag oop lê! 

[12] Mense kan met reg vra: Ja, hoe lank sal hierdie hoer van Babel nog haar gang kan gaan? 

[13] Dan sê Ek: Wat `n kleingeestige vraag! Kyk na die lig van My bliksem, wat van dag tot dag steeds ligter en magtiger word! Hoe kan die ou duistere, heidense Babiloniese wonderonsin, waarvan die bedrog tot in alle hoeke en gate aan die lig gebring is, hom nog staande hou naas die duisende, nou geheel matematiese bewese waarhede, wat vir alle mense vry te gebruik is en oop staan, uit alle vakgebiede van die wetenskappe en tegniek? 

[14] Julle kan julle handhaaf, solank daar nog enkele ou en vanuit vroeëre tye nog dom gehoue, bygelowige vroue en enkele huigelagtige sogenaamde dweperbroeders lewe, wat hulle deur die priesters sand in die oë laat strooi, en solank die heersers nog enige middele besit om die troon van die hoer van Babel te beskerm. Maar dit kan en sal nog maar `n baie kort tydjie duur, omdat goed daarvoor gesorg sal word dat dergelike heersers se middele afgeneem sal word, soos wat dit al baie afgeneem is, en wat nou sonder land en volk moet sien hoe hulle ou werksaamhede, inspanning en duistere werke in rook opgaan! 

[15] Sê eers: Kan die nag haar heerskappy op aarde uitoefen, as die son reeds hoog bokant die horison staan? En so is dit nou ook al op die aarde! Die lig het te magtig geword, en die maghebbers, wat voorheen alle duisternis soseer aangehang het - ter wille van hulle trone en hulle onbeskryflike goeie lewetjie - begin in die onoorwinlike mag van die lig hulle groot magteloosheid in te sien. As hulle wil voortbestaan, moet hulle nou `n vriendelike houding gaan aanneem teenoor hulle eertydse so gehate lig; en as hulle ongemerk weer op die ou duisternis wil terugval, dan merk die volk dit, en weier hulle dan gehoorsaamheid, dan bring hulle hulle weldra in groot verleentheid en - soos wat nou al in baie voorbeelde te sien is - verdryf hulle hulle dan ook van hulle heerserstrone. 

[16] My wil is nie te weerstaan nie! Ek laat die mense weliswaar voortdurend hulle vrye wil toe, waar dit die besonderhede betref; maar in die algemeen is Ek Heer en hou Ek geen rekening met die magtiges van hierdie aarde nie! Die tyd van die lig is nou daar en kan deur geen aardse menslike mag meer teengehou word nie. 
Oor die weggewerpte hoeksteen - waarvan die tyd nou gekom het - en oor die einde van die valse profete

26 Nou het die tyd van die hoeksteen ook gekom wat die bouliede, veral die van Babel, weggewerp het. Wie hulle nou teen hierdie steen stamp, sal hom te pletter loop, en diegene op wie die bousteen val, sal vermorsel word, soos wat dit nou binnekort en baie binnekort by almal sal gebeur wat die hoeksteen eenkant sit en die hoer van Babel wil aanhang. O, hoe sal hulle nie binnekort kerm en weeklaag nie; maar die verwerpte hoeksteen sal hulle geen hulp bring nie! 

[2] Vir `n lang tyd het Ek met die grootste geduld die spel van die varke aangesien, soos wat tydens My aardse lewe die varkoppassers in Gadara hulle varke aangesien het; maar daar was twee erg besetenes in die ou basaltgroewe - want Gadara was `n ou mynstad. 

[3] Soos wie lyk die twee besetenes, wat met kettings en toue in die groot, ou groewe vasgehou was, wat, toe Ek kom om hulle kettings en toue stukkend te breek, na My toe loop en vir My sê: “Wat het ons met U te doen, vóórdat ons tyd gekom het?” Kyk, die twee lyk soos die veragtelike, ou gees van wêreldse winsbejag, waarin `n legioen ander bose geeste sit! 

[4] Maar omdat die geeste goed gesien het dat dit My erns was, vra hulle My om hulle toe te staan om in die varke in te vaar, en die twee word vry en loof My, hoewel die Gadareners My daarna gevra het om hulle te verlaat, omdat hulle te bang vir My was. En so sal in die toekoms ook die egte gees van die wêreld en sy bedrywigheid My loof, omdat hy deur die mag van My lig bevry is van die legioen van sy bose, selfsugtige geeste, wat weliswaar in hulle varke ingevaar het, maar daarmee ook in die see ten gronde gaan. 

[5] Tot die varke behoort alle ultramontaanse* dienare van die hoer van Babel, deur hulle oneerlike, hebsugtige en heerssugtige strewes, waarvan hulle maar al te openlik en hardop blyke gee deur hulle konkordate (pouslike verdrae) en missies, pouslike volmagte en banvloeke. En al sedert die tyd dat die hoer van Babel oor die volkere en hulle konings heers, vaar die legioene bose geeste in die bogenoemde varke, wat hulle vervolgens in die see begin te stort; en in hierdie tyd ook die meeste, vandaar dat hulle ondergang seker is. *(Voorstander van die opperheerskappy van die Pous in die bestuur van die Rooms-Katolieke Kerk).

[6] Die see is hulle hardnekkigheid om in die ou duisternis te volhard en die lig, wat Ek nou in alle takke van die wetenskap en tegniek vanuit die hemele aan alle mense laat toestroom, in alle rigtings te vervolg en te vervloek. 

[7] Kyk, dit is die see waarin die varke gedryf word deur die geeste wat al vir `n lank tyd in hulle gevaar het, en waarin hulle hulle sekere ondergang sal vind! 

[8] Hulle het `n kuil gegrawe vir My oerlig uit die hemele om dit daarin te verberg vir die oë van die mense en om vir hulle hulle wêreldse voordeel in duisternis te hou; maar Ek het die lig vrygemaak, en nou stort hulle self in die graf in wat deur hulle gegrawe is, waarin My hemelse oerlig moes verstik en ten gronde gegaan het. 

[9] Aangesien dit nou vir iedereen se oë kenbaar geword het wat sal gebeur, is dit sinloos om te vra wanneer dit sal gebeur. 

[10] Dit is maklik om in te sien dat so-iets nie in één oomblik kan gebeur nie, ewemin soos die nag baie plotseling voor die volle dag kan wyk; maar alles in hierdie wêreld moet sy tyd hê, en geen mens, hoe groot sy talente en kapasiteite ookal is, kan in één dag `n geleerde of `n kunstenaar word nie, en geen enkele vrug van `n boom word plotseling ryp en eetbaar nie. Maar as die bome in die naderende voorjaar vol sap raak en die knoppe sterk begin te swel, dan is dit tog `n sekere teken dat die warm voorjaar en die seënryke somer baie naby gekom het; enkele periodes van ligte ryp daar tussendeur gee geen noemenswaardige deurslag meer nie. 

[11] Wat die profeet Esegiël in die 14e hoofstuk voorspel oor die bestraffing van Israel en Jerusalem, geld nou vir die hele valse profetedom: Wat sal en uitgeroei moet word. 

[12] Waaruit die valse profetedom bestaan en wie die Fariseërs van die huidige tyd is, dit hoef vir geen enkel, enigsins helder denkende mens nader aangedui te word nie; want iedereen ken die ou vyande van die lig, van die waarheid en die liefde uit My. 

[13] As Ek Self vir die apostels gesê het dat hulle niemand mag oordeel, verdoem of vervloek nie, sodat dieselfde, van My uitgaande, hulle nie sou oorkom nie - wie het hulle die reg verleen om hulle, wat deur My Gees die suiwer waarheid gesoek het en nog soek, te veroordeel, te verdoem en hulle die mees verskriklike en afskuwelike banvloeke op te lê?! Daarom sal hulle self in die kuil gewerp word, wat hulle vir baie miljoene mense gegrawe het, en daarin sal hulle bose werke eweneens onverbiddelik en sonder enige erbarming geoordeel word en sal hulle hulle beloning ontvang. 

[14] Kyk na alle wêrelddele, dan sal julle ontdek hoe gehaat die valse profetedom van die hoer van Babel by byna alle enigsins beter volke op aarde geword het, en hoe hulle sendelinge ontvang en gerespekteer word! Sekerlik nie op die manier soos wat jy in die hoer van Babel se diensbare bedrieglike blaaie lees nie, maar baie anders. Slegs by baie ruwe en wilde volke kan hulle hulleself nog `n kort tyd handhaaf. Maar wanneer hulle daar - maar al te gou - hulle hebsugtige en heersugtige neiginge, of die wolf onder hulle met skaapsklere homself merkbaar en maklik herkenbaar laat sien, is die sukses van hulle sending ook verby, en moet hulle vinnig spore maak as hulle heelhuids daarvandaan wil wegkom. 

[15] Hoe dikwels was hulle al nie na Sjina en Japan nie, waar baie goud, silwer en ander skatte is, en hulle het hulle brutaalste sendelinge gestuur! Solank hulle hulle skaapsklere nie afgelê het nie, was hulle geduldig, en hulle het baie na hulle toe getrek, ter wille van die voorgewende leer van die hemelse vrede; maar toe hulle eenmaal - soos wat mense gewoonlik sê - warm loop en hulle skaapsklere ongemaklik aan hulle begin te sit en hulle begin dink dat hulle nou in hulle ware, innerlike gedaante hulle gang kon gaan, word hulle ook onmiddellik herken in alle dinge wat hulle eintlik wou doen, en die mense gryp hulle en gee hulle hul welverdiende loon. 

[16] As die mense in Babel berig ontvang oor hulle verdiende, bose lot, verklaar die mense hulle met baie staatsie gewyd (heilig), hoewel Ek Self gesê en geleer het dat slegs God gewyd (heilig) is. Maar vir sulke heiliges kan Ek maar net sê: “Ek ken julle nie en het julle nooit geken nie; gaan dus uit My oë en soek julle heil en beloning by hulle in wie se naam julle dit gepredik en gehandel het! Want in My Naam het julle nooit gepreek en nog minder gehandel nie; want sedert julle kinderjare het julle teenoor niemand `n daad van ware naasteliefde verrig, soos wat Ek dit geleer het nie, omdat julle nog nooit in My die geloof gehad het nie, maar net My Naam tot julle wêreldse voordeel misbruik het, en daarom het julle van My ook geen loon en geen barmhartigheid te verwagte nie. Gaan nou dus maar na hulle wat julle gedien het en verlang jul beloning van hulle!” 

Die onmoontlikheid van meer godsdiens​oorloë

27 En so gebeur dit in hierdie wêreld nou ook al. In die sogenaamde heilige stad wemel dit al van allerlei heilige hongerlyers, en mens weet nie meer wat mens aan hulle het nie en waar mens hulle op hierdie aarde nog `n klein paradysie sou kan besorg nie, omdat mense ondanks die bedreiging met vervloekinge, oor nie baie meer as enkele vierkante myle kan gebied nie. Want nóg die konings van gewekte volkere en nóg minder die volkere self, laat hulle deur die kant iets beveel. 

[2] Wat bly daar dan anders oor vir sulke niksdoenende en hongerige heiliges, as om hulle heiligheid die rug toe te keer en ander dienste, wat voorheen nie heilig genoeg vir hulle was nie, te soek en aan te neem om nie as heiliges hoef te verhonger nie? 

[3] Dink jy dat daar in die huidige omstandighede groot godsdiensoorloë sal volg? Dit sou wel die geval wees, as die man in Babel nog sy vroeëre mag oor konings en volkere besit het en die grootste deel van die mense nog bietjie dom en verduister sou gewees het soos driehonderd jaar gelede; maar die teenwoordige aanhang van die ou, eens so magtige Babel het baie klein geword, en die mense het deur My bliksem al te veel verlig geraak. Selfs die mees eenvoudige landman, met sy hele gesin, glo nie meer dat die duiwel die stoom masjiene op see en op die land in beweging sit nie - ter wille van aan hulle verkoopte siel, of dat die duiwel via die drade van die telegraaf heen en weer spring en huppel en aan grotes en kleintjies die verlangde berigte uit verre lande en plekke bring. 

[4] Hoeveel is daar nog, wat ernstig in die sogenaamde wonderbeelde* glo? Waar is daar nog `n land waar mense nog die sogenaamde goëlaars as towenaars verbrand en lesers van die Bybel en ander geesryke boeke en geskrifte voor `n onverbiddelike regbank van die inkwisisie sleep en doodmartel? Welke enigsins ontwikkelde mens heg nog enige waarde aan `n bepaalde aflaat van sonde, aan al die leë en geeslose sogenaamde godsdienstige seremonies, aan wywater, wierook, heilige afbeeldinge, klokke en klokkies, waskerse, relikwieë, roumissies en duur begrafnisse, vasdae en norma-dae** en nog baie meer dergelike dinge? *(`n Beeld wat wonderwerke doen.) **Van die Latynse `norma” (= reël, riglyn). Belangrike kerklike feesdae, waarop openbare vermaaklikhede verbode is.)

[5] Mense deel nog wel in die dinge vanweë die uiterlike, maar ook as gevolg van die baie swak geworde wet; maar van duisend mense glo nouliks meer as tien daarin, en dit nie meer werklik, soos wat dit in die verlede, in die duister tyd van bygeloof helaas langdurig die geval was nie. 

[6] As die sake nou voor iedereen se oë so en nie anders staan nie, hoe kan daar ook maar in die verte aan `n groot of selfs algemene godsdiensoorlog gedink word? 

[7] Daar is weinig egte duisterlinge om vir die baie verligtes op te staan, ook al sou hulle dit graag wil doen; en as die verligtes aangeval sou word, is hulle met sekerheid daarvan bewus dat hulle steeds en altyd oor die onsinnige en volkome magtelose duisterlinge sal seëvier. 

[8] Maar desondanks sal dit tot allerlei gevegte en klein oorloggies kom, ter verdeemoediging van alle maghebbers wat My lig wil teëhou. Want van nou af aan sal Ek geen geduld en medelye rneer met al die maghebbers hê nie. Dit kan jy goed glo, omdat Ek dit self vir jou verkondig. 

[9] Kyk na die ryk waarin jy leef! Om bepaalde, maklik te raaie redes is dit, veral van sy maghebbers, nog `n erge Babiloniese instelling. Hy moet nou al sy mag bymekaar skraap en sy “heilige vader” op die ou troon help, as hy kan en wil. 

[10] Ja, as hy nog `n tyd lank sal twyfel om sy volkere dit te gee wat regmatig vanuit My is - aangesien immers ooreenkomstig My woord die suiwer waarheid, waaraan elke mens hom as enigste moet hou, iedereen vry sal maak en nou moet maak - sal hulle ook deel in die lot van diegene van wie hulle tot nou toe hulle heil verwag! Die geldelike middele, wat baie noodsaaklik is vir `n kragtiger hulp, het hulle nie; en as hulle nog op vermeende hulp vertrou van die kant van `n sewe keer heilige altaar en die wonderverrigtende beeld daarvan, sal dit ook weldra aan elke ander krag begin ontbreek! Laat hulle maar net kyk na die gevolge van sy duistere konkordaat, dan sal die hele buiteland sê: “As jy jou so trou verbind het aan die vyand van die lig en naasteliefde wat deur ons almal gehaat word, is daar met jou geen vriendskapsband te smee nie! Laat diegene vir wie jy al jou ou vriende vergeet het en wat jy soseer begunstig het, wat jy hulle tot jou eie baie groot nadeel meer as die helfte van jou mag in die hande gegee het, jou nou help in jou nood en verlatenheid!” 

[11] Dink self daaroor na, of in jou land nie van alle kante die uiterste bittere gevolge van die ondeurdagte daad hardop op hierdie manier spreek nie! Dit is nou `n saak om so `n fout weer baie gou goed te maak, anders kom die boosaardige, doodbringende, algemene brand nog daarby. 

[12] As by `n huis alle middele begin ontbreek om dit in stand te hou, en as sy vriende en selfs die beter huisgenote wat die rug toekeer en niks meer wil hoor en weet van die instandhouding van so `n reeds lank verwaarloosde huis nie - hoe sal so `n huis nog verder kan bestaan, of selfs op die ou manier as `n kragtige huis kan bestaan? 

[13] Ja, hulle kan dit self versterk en opnuut bestendig maak; maar daarvoor is ten eerste `n onbuigsame, vaste wil nodig om alles wat oud en vermurwe is mee weg te doen, en `n nuwe, stewige bodem te lê en, met baie goeie bouliede, die hele huis, insluitend `n stewige dak, te herstel; dan sal mense dit oral sien en sê: Kyk, nou het die huis, wat vroeër volkome waardeloos geword het, weer egte waarde en mense kan die fondament, kamers en dak daarvan vertrou! 

[14] As die saak so ter hand geneem sou word, sou sy geen gebrek gehad het aan allerlei goeie vriende van buite en nog meer van binne nie; maar wie sal ooit nog aan `n huis vertroue kan skenk, waarvan mense nie meer weet aan wie die huisheer hom ten slotte die wet moet laat voorskrywe om nog `n tydjie na `n huisheer te lyk nie? *(Waarskynlik word hier verwys na die konkordaat van 1855, wat die kerk verregaande invloed gegee het op die gebied van onderrig, opvoeding, huwelike en dergelike. Die oorlog tussen Oostenryk, Frankryk en Italië in 1859 en die oorlog tussen Oostenryk, Italië en Pruise van 1866 was die gevolg daarvan.)

Die toekoms van die seremoniële kerk

28 Wat het dit voor nut om `n nuwe lapstof op `n ou, verslete jas vas te werk, sodat dit op die herstelde plek die naakte huid bedek en `n tydlank teen die wind beskerm; as daar dan slegs `n ligte storm kom, dan ruk dit met gemak die nuwe lap van die ou, verslete jas af en tegelyk daarmee ook nog `n gedeelte van die jas. Wie sal dan in die storm sy naakte huid teen die koue beskerm? Maak dus dadelik `n volkome nuwe en sterk jas vir jouself, solank jy nog die middele daarvoor het, en verspil dit nie op die aanskaf van nuwe lappe om die ou en meer as verslete jas te herstel nie, waaraan jy niks het nie - en as daar storms sou kom, sal dit nie meer in staat wees om jou huid enige skade toe te bring nie! 

[2] Welke egte herbergier sal nuwe wyn in ou sakke wil tap? Wat sal daar met die sakke gebeur, as die nuwe wyn daarin begin te gis? Die wyn sal die sakke laat skeur, en die onverstandige herbergier sal sowel die sakke as die wyn verloor. Dieselfde staan `n onverstandige regeerder te wagte wat `n nuwe grondwet in `n oue wil skuif; die een is noodsaaklikerwys die ondergang van die ander, en die regeerder raak daarmee alles kwyt: Sy grondwet, sy land en sy volk, soos wat daar nou in Europa al verskillende voorbeelde van was en daar weldra nog meer sal volg. 

[3] Ek sê vir jou: Wie nog langer na die bepaalde man, wat hom self vroom noem, sal oogknip en met gesplete tong met hom sal praat, terwyl My lig uit die hemele maar net intensiewer word, sal hom weldra heeltemal verlate en alleen bystaan. Want Ek wil dat daar eindelik `n einde kom aan die langdurige owerspel (hoerery) van Babel. Van nou af aan sal alles nuut en anders word, en My woord, wat Ek tot die apostels en baie ander mense gespreek het, moet nou met nuwe krag en mag opstaan en vervolgens tot aan die einde van die tye van hierdie aarde duur. Almal moet hulle bestraal en verwarm in die lig van My leer uit die hemele en hulle moet My opreg bely en liefhê, en moet weer, soos wat dit in die oertyd was, van die wieg tot die graf in `n voortdurende waarneembare gemeenskap met My engele verkeer en so ook met My Self. 

[4] Nou vra jy ook hoe dit in jou land sal gaan, wanneer die ou sakke deur die nuwe wyn, wat met geweld daarin getap word, skeur en die wyn verspil word. Ek sê vir jou: Wel duisend kere beter as nou, noudat byna geen mens selfs sy eerlikste broeder meer vertrou nie, uit vrees vir wat daar uit die langdurige en kosbare getalm nog alles aan ellende en nood sal voorkom, en steeds sê: “Jy kan nie weet hoe dit alles nog sal afloop nie!” 

[5] Op die oomblik dat die wynsakke bars, hou die groot verbruikers op om te bestaan, en die staat sal daarvoor sorg dat hulle niks tekort kom nie, wat die staat en die volk `n lang tyd trou gedien het met hulle gees en verstand. Maar die meer as `n kwart miljoen straatsluipers en leeglopers sonder verdienste, vir die merendeel uit die rye van die geestelikheid, sal hulle groot inkomstes en pensioene nie meer ontvang nie*, maar daarenteen streng verplig word om die staatskuld te betaal - want dit sal onder alle omstandighede gerespekteer word, sodat die een broeder nie `n klag teen die ander sal indien nie
[* Inderdaad is in die jare 1868-1874 die konkordaat wette vervang deur staatswette, met natuurlik as gevolg daarvan dat baie kerklike outoriteite werkloos geword het.] 

[** Met die afhandeling van die na-oorlogse sake hoor ons onder meer dat Venesië na Italië oorgaan. Tewens neem Italië die daarby behorende staatskuld op hom, en sodoende het die twee lande geen verpligtinge meer teenoor mekaar nie.] 

[6] Onder alle omstandighede staan Ek nou weer aan die hoof, en dan kan geen wanorde ten nadele van hulle wat hulle volgens My rig, bestaan nie. Die jaar sal Ek met die land waarin jy leef, nog `n bietjie geduld hê; maar nie baie langer nie, al sou ook baie van My ou vriende nog in hulle liggaam en in alle liefde en trou daar woon. Die wat Myne is en die nuwe verligtes sal wel behoue bly, maar alle ander sal getugtig word. 

[7] Nou sê jy natuurlik weer by jouself: “Ja, Heer, dit is alles wel in orde; want as die leiding van `n volk eenmaal bedorwe en ondeugdelik geword het, moet die volk `n ander kry, wat beantwoord aan die materiële- en veral die geestelike behoeftes van die volk. Maar solank die ou afgodstempels, wat die mense godshuise of kerke noem, saam met hulle dienare voortbestaan en diens doen, en hulle veral in die bedevaartplekke en kloosters aan die mense wat nog baie blind is, die buitengewoon voortreflike werke van hulle kerklike onderdanigheid aan God mag verkondig, sal `n nuwe leiding van die volk - of dit nou bestaan uit `n nuwe grondwet of uit `n nuwe regeerder - altyd die gevaar loop om langsamerhand weer tot die ou duisternis te verval, en wel des te vroeër wanneer die dienare van die tempels daarop aangewese is om van die verdienste uit hulle kerklike verrigtinge te lewe. As hulle as lerare van die volk nog enige tyd moet voortbestaan, laat mense hulle net soos elke ander staatsdienaar betaal; maar vir hulle diens aan die kerk sou hulle van niemand `n betaling mag verlang en aanneem nie, so sou daardeur aan die praktyk van die tempeldienare, wat die volk uitbuit, bedrieg en verduister, vas en seker `n baie duidelike grens gestel wees, en die bedevaarte, wonder-beelde en relikwieë en nog baie ander kerklike misgeboortes en misbruike sou vinnig aan `n einde aan kom!” 

[8] Daarop sê Ek aan jou, dat jy aan die een kant heeltemal waar en korrek geoordeel het; en vir `n rukkie sal dit ook goed gaan, omdat die sogenaamde geestelikes hulle onteenseglik meer sal besighou met die onderrig van die volk, waarvoor hulle betaal word, as met die kerklike seremonies, wat vir hulle niks meer oplewer nie. Maar as hulle so kerklike diens sonder vergoeding sou verrig, sou die blinde volk hulle `n nog groter waarde toeken vanweë sy verdienste voor God, en op die manier vanself tot die ou bygeloof verval, en nog erger en dieper as voorheen. Die geestelikes sou dit wat hulle by die volk `n groot en luisterryke aansien verskaf het, nie voorstel as iets wat vir My geen waarde het nie, maar as iets wat My buitengewoon welgevallig is, en op die manier sou hulle die volk in die ou bygeloof versterk en `n nuwe troon maak vir die hoë heerskappy van die hoer van Babel, wat nou haar volkome einde nader. 

[9] Laat die geestelikheid dus maar haar gang gaan met die uitbuiting van die volk; laat die nog blinde volk maar op bedevaart gaan en duur misse betaal; laat die biegters, na die kerk gaan, oordrewe duur roustoete vorm; laat hulle op erfenisse jag en duur ontheffings en aflate verkoop. Kortom, laat die Babiloniërs nog erger tekere gaan, so sal ook die mees blinde weldra tot besinning kom en sê: Nee, so `n religie kan nie anders as bedrog wees nie, omdat hulle wat die meeste oortuig is van die suiwer waarheid van die leer van Jesus en daarvolgens moes handel, deur hulle dade laat sien dat hulle self heeltemal geen waarde aan die leer heg nie, in geen enkele God glo en derhalwe louter valse profete is; hulle sorg vir niks anders as hulle buike nie, maak die mense deur allerlei bedrog - en as dat nie meer voldoende is nie, deur `n soort wetlike dwang, wat hulle deur die staat toegestaan is - dikwels hulle hele besit oorhandig, en die profete reik dan geen enkele dorstige siel ook maar `n sluk water van alles wat hulle gewoonlik geroof het nie! Daarom weg met al die valse profete; weg met die verskeurende wolwe in skaapsklere, en weg met alles waarmee hulle vir solank die arme, blinde volk gekwel, bedrieg en beroof het; weg met die tempels, altare, heiligebeelde, relikwieë, klokke en alle nuttelose kerklike gebruiksvoorwerpe, wat geen enkele geestelike lewenswaarde het nie! Van nou af aan sal ons self die hele leer van Jesus ondersoek, en ons deur ware, deur God verligte lerare laat uitlê en daarvolgens lewe en handel, en die egte leraar sal nie aan ons tafel omkom van honger en dors en ook nie naak en kaalvoet rondloop nie!” 

Die toekoms van die state van Europa en Amerika

29 Kyk, so het dit nou tot kort toe nog in die duistere Italië gegaan! So het dit al vir baie jare gelede in die Duitse ryk gegaan, net soos vroeër in Engeland en in Noord-Amerika, wat hulle in hierdie tyd deur harde stryd nog meer reinig van alle tendense wat My oerleer weerstaan. Daar sê mense herhaaldelik: “Maar Heer, hoe kan U die konfederatiewe, die slawe wil hou, belangrike oorwinnings laat behaal op die baie menslik ingestelde Unioniste*?!” * (Konfederatiewes: die suidelike state van Noord-Amerika, wat hulle in 1861 van die Amerikaanse Unie afgeskei het (“sesessie”) en tot `n konfederasie aaneen gesluit het. Die Unioniste verteenwoordig die Unie van die noordelike Amerikaanse state. Hierdie twee partye het van 1861 tot 1865 die sogenaamde “sesessieoorlog” gevoer, waarby die afskaffing van die slawerny slegs één van die motiewe was.) 

[2] Maar Ek sê: by die konfederatiewes is nie alles sonde wat `n sonde blyk te wees nie, en by die Unioniste is alles nie deugvol nie; en so trek beide partye nou mekaar die splinters en balke uit die oë, en die een vee die straatjie van die ander, wat volgens My leer nie so moet wees nie. 

[3] Wanneer sowel die een as die ander party egter sy eie oë eers self vrymaak van splinters en balke en die vuil voor sy eie deur wegvee, sal die twee partye mekaar weldra maklik begryp en hulle sal eens word. 

[4] Dergelike groot en ook klein twiste - sowel tussen volkere asook tussen afsonderlike mense - kom altyd deurdat mense My leer nie in ag neem nie, die inhoud waar niemand vir sy buurman moet sê: “Kom hier, dan sal ek die splinter uit jou oog haal!” Dan sê die buurman: “Wat maak jy jou bedruk oor die splinter in my oog, terwyl ek in jou oog `n hele balk ontdek? Maak eers jou eie oog skoon, daarna kan jy my eers help met die skoonmaak van my oog!” 

[5] Sulke gevegte was daar al baie gewees en daar sal nog verskeie wees, as die mense hulle nie inderdaad volledig aan My leer sal hou nie. 

[6] Maar in Amerika sal die geskiedenis nie al te lank meer duur nie. In Suid-Amerika, waar Babilon nog baie erger verteenwoordig is as waar dan nou ookal op aarde, sal `n groot strafoordeel weldra losgelaat word; want Babilon moet oral in `n nuwe Jerusalem omgevorm word, en die varke van die heidense Gadareners moet in die graf van hulle nag ten gronde gaan. 

[7] Ek dink dat Ek jou as `n merkteken vir hierdie tyd nou meer as genoeg gesê het, en iedereen wat ook maar enigsins kan tel, sal maklik insien hoe die sake daarvoor staan en waarom hulle so daarvoor staan en binnekort hulle beslag moet kry. 

[8] Na die jaar, die dag en die uur moet jy My dus nie vra nie, omdat al die dinge al vir elkeen sigbaar is, iedereen kan die baie nabye einde van die nag tog vas en seker moet sien aankom, as hy aan die horison die helder deur die son verligte wolkies sien. 

[9] Laat die mense wat dit op een of ander wyse mag besit, maar eens probeer om in die voorjaar die gras en alle kruie, struike en bome te verbied om opnuut uit te groei, nuwe lote te maak, groen te word en te bloei en dit alles probeer te verhinder, die wind te beveel en die vrye bliksem die weg voor te skrywe, so sal hulle weldra daarvan oortuig raak hoe groot hulle magteloosheid as gevolg van hulle onnoselheid is. 

[10] Wat Ek eenmaal sê en wil gebeur selfs vas en seker soos die son elke oggend moet opgaan en saans moet ondergaan. Meer hoef Ek jou eintlik nie te sê nie, hoewel Ek nog `n vraag met betrekking tot Frankryk in jou gemoed sien, wat daaroor gaan hoe die ryk, wat nou in aardse opsig baie magtig is, hom sal gedra in verhouding tot die huidige, algemene stroming van lig. Ek sê vir jou: Teen My wil sal dit moeilik en onmoontlik kan ingaan!

Die orde van die ontwikkeling 

30 Dat (Frankryk) hom nou vir die skyn as beskermer van Babilon voorgee, maar in werklikheid `n vyand daarvan is, is baie waar; want daardeur hou die ander Babiloniese ingestelde state en hulle gebieders hulle daarvan af om met hulle verenigde mag die ou nag weer op haar hoë troon te hervestig en hulle volkere nog meer as ooit tevore te verkneg. Want van `n vrye, goeie wil, ten opsigte van hulle volkere, is by die ou maghebbers nog maar bitter weinig aanwesig. Wat hulle nou ten gunste van die volk doen, word afgedwing deur die omstandighede. As hulle hulle deur `n gunstige middel van hulle kon afskud, sou hulle vir hulle volkere onmiddellik `n ander, en wel baie treurige lied begin te sing en sou die mense opnuut na die pype van die ou Spaanse inkwisisie moet gaan dans, wat niemand meer verseker sal wens nie. 

[21Om alle huidige omstandighede, wat nog tussen goed en sleg swewe, met één klap te vernietig, sou die verwoesting van lande en volkere beteken. Daarom moet alles op hierdie wêreld `n bepaalde tyd hê en deurloop. Solank die nuwe moswyn nie goed uitgegis is en so deur sy eie aktiwiteit nie al die onsuiwere uit homself verwyder nie, word dit geen suiwer en geestelike wyn nie. 

[3] Wie `n nuwe, goeie woning wil bou, mag die oue eers volkome vernietig as hy die nuwe woning gebou het; want as hy die oue dadelik vernietig, waar sal hy dan woon, en wie sal hom beskerm teen allerlei ongerief gedurende die tyd dat die nuwe woning gebou word? Dan is dit verstandiger om `n ou, nog so verslete en gelapte jas solank vir nood te dra totdat daar `n nuwe gereed is, as om naak rond te loop. En so moet volgens My baie goeie orde die een ding steeds uit die ander voortvloei, wat die bestaansduur en bestendigheid sal hê. 

[4] In die tyd wat Ek My leer op aarde aan die mense gegee het, was die heidendom in alle rigtings in allerlei vorme wyd oor die aarde verspreid, en My leer was slegs `n helder môrester in die groot heidense nag. Die môrester was baie gou gemaklik deur die baie digte wolke van die heidene so totaal bedek, dat die mense slegs hier en daar en met moeite sy ware posisie kon raai. Sommiges het gesê: “Kyk, hier!”, en ander: ”Kyk, daar!” En dit gebeur dat julle ander sterre vir die môrester aansien en hoog vereer. En so was dit vir die destyds so oppermagtige heidendom baie maklik om die môrester met hulle self te versmelt en te verenig en op die manier hulle self as die enigste egte, ou môrester aan te bied aan die volk wat na die môrester vra, waaroor hulle dit herhaaldelik hoor praat. 

[5] Die aldus deur wolke bedekte en vervormde môrester laat vir die volk ook wonders, terwyl alleen maar die naam van Zeus in die van U verander word, en die volk was tevrede en die ou heidendom bly met die baie geringe wysiging. Maar tog bly My leer, ondanks alle vervolging, by enkelinge ongeskonde en goed bewaar. Die edel saad, wat in goeie aarde val, skiet goed en stewig wortel, sit uit en dra goeie vrugte, alhoewel in die verborgene, onopgemerk deur die blinde oë van die hoer van Babel. 

[6] Die môrester word `n son, wat nou heeltemal opgaan, en die wolke van die heidendom sal nooit meer in staat wees om hierdie son sodanig te oordek dat selfs iemand met swak oë die dag vir die nag sou kan beskou nie. 

[7] Die lig van My bliksem het magtig geword en sal nooit meer deur die heidense nag verdring word nie. Hoe, - dit het Ek duidelik in die `Nota Bene” laat sien. 

[8] Ek wil met die geskrif* daarmee ten besluite elkeen van My vriende in al My liefde vermaan om dit nie net alleen te lees nie, maar dit goed ter harte te neem en te glo dat dit Ek is, wat dit uit My vrye barmhartigheid aan My vriende geopenbaar het om hulle harte te troos en die verstand van hulle siele te verlig, en in ruil daarvoor niks anders te verlang as alleen julle opregte liefde en dus ook `n lewende geloof nie. *(Word bedoel die geskrif nr. 297 van die oorspronklike handskrifte van Jakob Lorber.) 

[9] Wie daarvoor uit liefde vir My iets spesiaal kan en wil doen vir My steeds arme en nou al ou kneg, die sal Ek binnekort veelvoudig vergeld, amen! Dit sê Ek, die Heer, die ewige Lewe en die Waarheid. 

[10] En nou in die volgende geskrif weer terug na die evangelie! `n Halwe dag het ons onsself nog in Genésaret opgehou, daarna het ons kortliks deur die tien stede gereis. 
Die Heer in die omgewing van Caesarea Philippi (vervolg)]

Die vertwyfeling van die aanhangers van die Heer
31 Soos in die voorgaande geskrif gesê, bly Ek nog `n halwe dag in Genésaret, van die vroeë oggend tot meer as `n uur na die middag. 

[2] In die tyd sê Ek, veral aan My vriende wat hier nog aanwesig was, wat ou Markus, Kisjona, Philopold en ook Maria, wat eers met Kisjona en Philopold na Kis wil gaan, daar `n rukkie bly en hulle ook weer na Nasaret begewe; daar vertel hulle My broers alles wat hulle oor My leer en werke self gehoor, gesien en meegemaak het, waar My broers hulle erg oor verbaas, net soos ook nog ander ou bekendes en vriende van Josef, Maria en die drie broers, wat tuis timmerliede was en vir die lewensonderhoud sorg. 

[3] Maar ondanks al hulle geloof in My, haal verskeie van hulle tog die skouers op en sê: “Hy doen werklik groot dinge en Sy leer is volkome waar, suiwer en goed; maar as Hy teveel teen die tempeldienare ingaan en teen hulle getuig en met al Sy goddelike mag en krag teen hulle optree, gaan Hy ten grond. Want hulle gesindheid jeens Hom en Sy stellig al wyd verbreide aanhang is, soos wat ons dit gehoor het, aan alle kante van `n onversoenlike boosaardige karakter. 

[4] Onder die heidene het Hy wel baie goeie vriende en aanhangers, wat heeltemal in Hom glo, maar onder die Judeërs nog baie min, selfs hulle beskou Hom net as `n groot profeet en wil nie baie hoor en weet van `n Seun van God nie, hoewel alles wat die profete nog oor Hom voorspel het, by en met Hom in vervulling gegaan het. 

[5] Nou sou dit wel nog sover met Hom kan kom, dat Hy die bose lot van Johannes die Doper sal moet deel, en so sal die onsinnige Judeërs, wat tot nou toe in Hom geglo het, dadelik weer omdraai en hulle uit groot vrees vir die tempel weer na die Fariseërs wend en hulle help om hulle, wat Sy aanhangers was, te vervolg. 

[6] Tot nou toe het Hy Hom oral nog goed gehandhaaf en het Hy almal wat Hom vervolg het, op baie kragtige wyse weerstaan, en ons hoop en glo ook vas dat Hy deur middel van Sy goddelike aard en wese en ooreenkomstig die mag van die goddelike wysheid, wat Hom vervul, die werk wat baie goed begin het, sonder verdere verstoring sal voltooi. Maar die wêreld is vals en sleg, en haar kinders is duister en baie boosaardig en het tot nou toe nog altyd die kuns verstaan, en doen dit nog steeds, om alles wat God deur die profete ten behoewe van die mense geopenbaar het, hoe waar, goed en wys dit ookal was, te verdraai en in hulle eie slegtigheid te verander. En dit doen hulle op so `n manier, dat selfs die van nature beter en meer verligte mense in die baie valse en slegte, die aloue, suiwer goddelike ware en goeie nie meer kan ontdek nie en dus in die valse en slegte van die wêreld moet bly. 

[7] Wel nou, ons goddelike broeder Jesus het reeds begin om `n kragtige lig te laat skyn deur die vreeslike duisternis en boosaardigheid van die Fariseërs en hulle troue aanhangers, op so `n manier, dat ook die heidene hulle al met baie honderde in Sy lig koester en verwarm; maar in hierdie wêreld is nog altyd die moontlikheid denkbaar en aanwesig, wat aan die geregverdige ywer van ons Broeder `n treurig einde kan maak.” 

[8] Met hierdie woorde was baie dit eens - maar nie Maria en enkele van haar vriende en vriendinne nie. 

[9] En een van hulle sê: “Luister, as Hy dit self wil en toelaat, kan dit wel gebeur dat die slegtes hulle aan Sy liggaam kan vergryp, egter verseker nie tot hulle vermeende voordeel nie, maar tot hulle ondergang, wat by die ou en jongere profete baie duidelik oor die Messias aangedui word! Laat ons onsself dus nie onnodig en tevergeefs oor Hom bekommerd maak nie; want Hy weet die beste en duidelikste wat Hom oor die ware heil van alle mense te doen staan. Ons wil en sal altyd en onder alle omstandighede in Hom glo en Hom ten volle as die Seun van God vereer.” 

[10] Daarmee was iedereen tevrede en hulle spreek daarna nog baie oor My lesse en dade, waardeur baie in Nasaret toe waaragtiger en vaster in My begin glo as wat die geval tevore was. Want selfs My drie broers wat tuis agtergebly het, het My nie waardeer soos wat hulle kon gedoen het nie, en vanweë die ongeloof het Ek Nasaret nie so dikwels besoek nie; en toe die inwoners van Nasaret vra waar Ek, die Seun van die timmerman Josef, wat aan hulle welbekend was, die wysheid en mag vandaan gekry het, sê Ek vir hulle: "`n Profeet word nêrens minder gewaardeer as in sy eie vaderland nie!" Daarna trek Ek met My leerlinge verder en het persoonlik ook nie meer na Nasaret teruggekom nie. 

[11] Maar na die gesprek met Maria oor My, word hulle geloof in My stewiger, en baie begin My as die Beloofde te sien, en in My persoon ook die in hierdie wêreld gekomde Messias en Seun van Dawid te loof en te prys. 

Die gebed van die Heer 

32 Soos opgemerk, het Ek nie meer langer in Genésaret gebly toe Ek My vriende, wat aan die begin genoemde is, geseën het en afskeid van hulle geneem het, maar Ek staan op saam met My leerlinge en trek `n end verder oor die heerweg, vergesel deur Ebal, Jarah en die drie bekende Romeine, na die tien of eintlik sestig stede, wat deels in die Jordaandal self en deels op die berge en heuwels daar naby en verder op versprei lê. 

[2] Toe Ek buite Genésaret, met almal wat by My was, `n eerste, taamlike hoë en oopliggende heuwel bereik het, wend Ek My tot hulle wat My begelei het en sê: “Julle wat My uit groot liefde tot hiertoe vergesel het, omdat julle goed weet en glo Wie daar in My by julle was en Wie julle vergesel het; bly voortaan so in My liefde, so sal Ek in die liefde voortaan ook in julle, by julle en in julle midde bly, en wat julle in hierdie wêreld van die Vader in My Naam sal vra, dit sal julle ook gegee word. Maar vra nie om ydele dinge van hierdie wêreld nie, maar om die ewige skatte van die ryk van God; want al die ander wat julle nodig het om in hierdie wêreld te lewe, sal julle tog wel gegee word!” 

[3] Hierop sê die kommandant: “Heer en Majesteit, hoe moet ons bid om U op `n welgevallige manier en dus ook nie vergeefs te vra om aan ons iets wat geregverdig is, te skenk? Want `n mens kan op hierdie wêreld in baie uiteenlopende nood beland en hom met `n egte versoek om hulp alleen tot U wend. Maar hoe moet hy dan vra en bid?” 

[4] Ek sê: “Bid in elke nood en teenspoed met natuurlike woorde in jou hart tot My, so sal julle nie tevergeefs bid nie!” 

[5] Maar as julle My iets vra, gebruik nie baie woorde en absoluut geen seremonie nie, maar bid baie stil in die geheime liefdeskamertjie van jou hart: 

[6] Onse liewe Vader, wat in die hemel woon, U laat Naam altyd en ewig gewy word! Laat U ryk van die lewe, die lig en die waarheid tot ons kom en by ons bly! Laat U wil, wat as enigste gewyd en regverdig is, geskied op hierdie aarde onder ons mense op dieselfde manier as in U hemele onder U volmaakte engele! Gee ons op hierdie aarde ons daaglikse brood! Vergeef ons ons sonde en swakhede, net soos ons altyd hulle sal vergewe, wat teenoor ons gesondig het! Laat geen versoeking oor ons kom wat ons nie kan weerstaan nie, en bevry ons so van alle kwaad, waarin `n mens, as gevolg van `n te sterk verleiding van hierdie wêreld en haar slegte gees kan beland; want van U, o Vader in die hemel, is alle mag, alle krag, alle versterking en alle heerlikheid, wat alle hemele vervul, van ewigheid tot ewigheid! 

[7] Kyk, My vriend, so moet iedereen in sy hart bid, so sal sy bede verhoor word, as dit in alle erns bedoel word - maar nie enkel en alleen met die mond nie, maar waaragtig en lewend in sy hart! Want God is in Homself die suiwerste gees en moet as sodanig ook in die gees en die volle en ernstige waarheid daarvan aanbid word. 

[8] As jy dit nou insien en begryp, handel ook daarvolgens, dan sal jy lewe, net soos iedereen dit so sal doen!” 

[9] Na hierdie kort toespraak van My dank almal My, Ek seën hulle nogmaals en laat die nog altyd sigbare RafaEl gaan, wat soos `n magtige bliksem omhoog skiet, die ewige ruimte in; die Romeine skrik daarvan en kyk `n lang tyd na bo, of hulle sy gestalte miskien in die oog kon kry, wat nou egter nie meer moontlik was nie. 

[10] Daarop neem Ek ook afskeid van hulle wat My tot aan hierdie heuwel vergesel het en trek met My leerlinge verder die heuwel op, oor die vrugbare hoogvlakte wat daar begin. Ons bereik binne enkele ure `n klein, ou stad, waarvan die inwoners vir die merendeel Grieke en Romeine was; daar leef onder die heidene ook enkele geheel verskrompel geraakte Judeërs, wat vir hulle self `n klein herberg gehad het, wat hulle tewens vir nood as sinagoge gedien het.

Die Heer in die bergstad Pella

Die Heer by die herbergier in Pella

33 By hierdie herberg hou ons stil, en die herbergier kom ons tegemoet en verontskuldig hom dat hy ons nie kon opneem nie; want ten eerste was sy herberg veels te klein om ons plek te kan bied, en ten tweede het hy so min mondvoorraad dat dit nie vir ons voldoende sou wees nie. Maar midde in die stad is daar `n Griekse herberg, wat van alles voorsien was, en daar sou ons goed onderdak kon kry. 

[2] Ek sê: “Dit weet Ek al lank voordat jy gebore was; maar Ek het nou nie ter wille van die heidene, maar slegs ter wille van die Judeërs hierheen gekom, en as jy My absoluut nie wil opneem nie, sal Ek weet wat My nog te doen staan. Laat ons dus die ruimte van jou herberg en jou sinagoge sien!” 

[3] Daarop kyk die herbergier My verbaas aan en sê: “Vriend, wie is jy eintlik, dat jy ronduit gebiedend teenoor my spreek?” 

[4] Ek sê: “As jy sou weet wie Ek is, sou jy vir My sê: “Heer, ek het `n seun wat aan jig ly, waarop al baie artse hulle kunste beproef het; daardeur het ek arm geword, en my seun ly elke dag erge pyn! Help my seun, want U kan alles doen!” Maar jy weet dit nie, daarom het Ek dit nou vir jou gesê.” 

[5] Toe die herbergier dit uit My mond gehoor het, dink hy by homself: “Hoe weet hierdie vreemdeling, wat ons bergstad Pella nog nooit gesien het nie, dat my Seun aan jig ly en dat sy lyding van dag tot dag erger word?” 

[6] Daarop wend hy (die herbergier) hom eers na My toe en sê: “Heer, dat U geen gewone mens is nie, dit het ek nou wel duidelik gemerk; en as U my seun kan genees, sal ek ook, ondanks my armoede, alles gee om my teenoor U en U metgeselle dankbaar te betoon!” 

[7] Ek sê: “Bring My na jou seun, dan sal dit met hom beter gaan!” 

[8] Toe bring die herbergier My na die vertrek van sy siek seun, waar sy moeder en sy susters rondom die jammerende en klaende sieke sit en treur en tot God bid of Hy nie die sieke tog eindelik eens van sy lyding wil bevry nie. 

[10] Toe sê die herbergier vir syne: “Hou op met kla, want kyk, hier is `n vreemde arts wat my seun kan en sal help, en ek glo stellig dat slegs Hy dit kan doen!” Die treurendes sê: “As hierdie arts dit kan doen, dan het JaHWeH God ons verhoor!” 

[11] Ek sê: “Ja, ja, Hy het julle verhoor, en nou sê Ek vanuit My eie mag, wat in My is: Jiglyer, Ek wil dat jy gesond word, en sondig in die vervolg nie meer nie; want deur jou geheime sonde het jy so geraak om te ly!” 

[12] Met hierdie woorde van My word die seun oombliklik volkome gesond, en Ek sê dat hy sy bed moes verlaat en dat sy moeder vir hom iets te ete moes gereedmaak, maar vars en suiwer. Dit gebeur ook dadelik, en die herbergier en sy geneesde seun weet nie hoe hulle My op passende wyse kon bedank of selfs aanbid nie. 

[13] Maar Ek sê: “Breek julle hoof en hart nie oor die manier waarop julle jul dankbaarheid teenoor My moet betoon nie; want Ek kyk net na die hart en weet nou wat daarin omgaan! Maar laat My nou jou herberg en die klein sinagoge sien!” 

[14] Nou stribbel die herbergier nie meer teë om aan My wens te voldoen nie en bring My na die vertrekke van die herberg, wat uiteindelik tog genoeg ruimte vir ons bied. 

Die Heer in die skool in Pella

34 Daarna bring hy ons na die sinagoge, waar enkele Judese kinders van `n ou rabbi wat lawwe onderrig in die Skrif kry. 

[2] Ek sê vir die rabbi: “Vriend, op hierdie manier sal jy van hierdie kinders eerder heidene as Judeërs maak! As jy self so sleg tuis is in die Skrif, wat moet die kinders dan van jou leer? Laat die lesgee vir wat dit is en doen iets anders, en kry `n beter leraar om jou plek in te neem en te beklee!” 

[3] Vererg sê die rabbi: “Vriend, ek is hier deur die gemeente tot rabbi gekies! Hulle is tevrede met my, en jy as vreemdeling het niks daarmee te maak hoe ek die kinders onderrig gee nie. Ons lewe hier onder die heidene, en daarom moet ek my leerlinge, behalwe ons Skrif, ook die sedes en gebruike van die Romeine en Grieke bybring en die goeie daarin ook lewend erken, sodat hulle my nie ter verantwoording kan roep nie. Ons is nou eenmaal in hierdie wêreld geplaas en moet naas God, wat vir ons geen manna meer uit die hemele laat reën nie, ook die wêreld dien, as ons van haar wil lewe.” 

[4] Ek sê: “Omdat die Judeërs, net soos jy, God steeds meer begin vergeet het en die wêreld gaan dien het toe Hy nog die manna uit die hemele laat reën het, laat God hulle ook in die harde slawerny van die wêreld beland en in die sweet van hul aangesig hulle skamele brood verdien. En omdat die Judeërs God nou minder trou geword het as die heidene, sal ook die enigste lig wat hulle nog het, van hulle afgeneem word en aan die heidene gegee word. 

[51 Hoe kan jy `n God welgevallige rabbi wees, as jy vandag vir die Judese kinders Judees, en môre in hierdie selfde sinagoge vir die heidense kinders heidense onderrig gee en jou daarvoor laat betaal?” 

[6] Die rabbi begin My as `n klein profeet te beskou, omdat Ek hom dinge voorhou wat Ek, volgens sy mening, as gewone mens en vreemdeling andersins tog nie sou kon weet nie, en hy sê: “As God gee dat ek kan lewe, sonder dat ek ook die heidene hier om brood hoef te vra, sal ek my diens aan die heidene onmiddellik laat vaar!” 

[7] Ek sê: “Vriend, tien jaar gelede was jy, as Judeër in Efraim, nog `n baie welgestelde man, en jy het in oorvloed geëet en gedrink. Waarom het jy destyds al meer vir die heidene as vir die Judeërs gekies? 

[8] Kyk, omdat jy dit gedoen het, sonder dat dit nodig was, het God jou laat afsak en as rabbi vir die heidene in hierdie heidense stad laat kom! Dat jy daarnaas nou, sedert `n paar jaar ook `n rabbi van die Judeërs geword het, het die heidene, wat jou vriendelik gesind is, en nie die arme Judeërs van hier, bewerkstellig nie, en wat ook die vroeëre suiwer Judese rabbi uit hierdie stad weggewerk het. 

[9] Maar Ek sê vir jou dat dit in die toekoms nie meer so kan gaan nie! Jy moet geheel en al Judeër word, soos wat jy vroeër was, anders sal jy oor enkele dae uit hierdie stad verwyder word en sal `n waardiger persoon jou plek inneem; want Ek het gekom om hierdie stad skoon te vee, sodat dit, wanneer, miskien reeds binne vyftig jaar, die duistere Jerusalem deur die Romeine tot die laaste klip verwoes sal word, `n veilige toevlugsoord sal word vir almal wat Ek Myne sal noem! Dink goed na oor wat Ek jou nou gesê het; want Ek het die mag van bo daarvoor om dit vir jou te sê!” 

[10] Hierop wil die rabbi nog iets antwoord; maar die herbergier neem hom tersyde en vertel hom wat Ek met sy seun gedoen het. Toe sê die rabbi geen woord meer nie, laat die leerlinge van die sinagoge huistoe gaan en verlaat die sinagoge; onmiddellik besoek hy die volkome geneesde seun van die herbergier, waaroor hy hom uitermate verbaas, en gaan toe meteens na al die bekende Judese en heidense huise om te vertel wat daar in die Judese herberg gebeur het, waarop daar weldra baie na die herberg kom om hulle self daarvan te oortuig. 

Die aandete in die herberg

35 Toe baie nou die welbekende seun van die herbergier sien, wat tevore so siek en nou volkome genees was, word selfs die heidene deur so `n vrees vir My aangegryp, dat hulle nie na My durf vra nie. 

[2] En selfs `n Romeinse kommandant sê: “Agter hierdie arts en sy metgeselle moet hoëre wesens skuil; want so-iets het ons mense nog nooit sonder enige geneesmiddel kon bewerkstellig nie!” 

[3] Ek bevind My, saam met My leerlinge, reeds in die herberg, en niemand van die baie, wat na die herberg gekom het, het My hierdie dag te siene gekry nie, te meer omdat dit tog al byna aand begin te word het. 

[4] Toe die mense weer vol verbasing en vir `n deel ook vol vrees vir My na hulle huise gegaan het, kom die herbergier na ons toe en sê: “O groot Heer en Majesteit, alles sou nou pragtig, goed en in orde wees, as ek vir julle almal maar genoeg mondvoorraad besit het! Wyn het ek gladnie, maar ek sal in die Griekse herberg ietwat laat haal! Ek het wel ietwat koring- en garsbrood, en eweneens ietwat gerookte skaapvleis; as julle vir vandag daarmee tevrede sal wees, sal ek daarom baie bly wees. More sal daar, na my beste vermoë, beter vir alles gesorg word.” 

[5] Ek sê: ”Vriend, ons het nie hierheen gekom om te eet en te drink nie; maar met wat jy het, sal ons onsself ook tevrede stel. Maak vir jou, wat die wyn betref, geen sorge nie en gaan geen onnodige uitgawes aan nie, maar gaan na jou kelder, en jy sal daar jou leë wynsakke gevul met wyn aantref. Want Die Een wat jou seun kan genees, is ook in staat om jou leë wynsakke met wyn te vul. Gaan nou dus met jou kinders na die kelder, en bring ons `n paar kraffies vol wyn!” 

[6] Vol gelowige verbasing gryp die herbergier dadelik `n paar kraffies, maak hulle skoon, roep toe al sy kinders, asook sy vrou, en vertel hulle wat Ek vir hom gesê het. Toe loop hulle ylings na die kelder, en hoe staan hulle nie almal verbaas nie, toe hulle die voorheen leë sakke vol uitstekende wyn aantref. 

[7] Die kraffies word ook onmiddellik gevul en na ons toe gebring, en opnuut weet die herbergier, sy vrou en sy kinders nie hoe hulle My voldoende daarvoor kon bedank nie. Daarby gaan dit vir hulle nou minder om die wonder as om My wil, dat Ek hulle so gelukkig wil maak; want na die genesing van hulle seun twyfel hulle nie in die minste daaraan dat alles vir My moontlik was wat Ek maar wil hê nie. 

[8] Maar Ek sê vir hulle wat Ek hulle na die genesing van hulle seun ook al gesê het, naamlik dat Ek alleen op die harte let; en toe gaan hulle vol vreugde die kamer uit. 

[9] Die vrou sê vir haar man: “Sê, dit moet `n groot profeet wees! Sou dit miskien die profeet Elia wees, wat weer sal terugkom? Daarom moet ons hom met die hoogste agting en eerbied bedien!” 

[10] Die herbergier sê: “Sorg nou vir die tafel! Of hy nou Elia of selfs nog iets hoërs is - of uiteindelik die beloofde Messias Self, dit is nou voorlopig onbelangrik; nou is dit `n saak om hierdie wonderbaarlike gaste tevrede te stel!” 

[11] Toe gaan iedereen aan die werk om die spyse voor te berei, en die herbergier bring ons brood en vra of ons dit wil eet, wat ons ook doen. Baie gou daarna word die baie goed voorbereide spyse op die tafel gesit, net soos ook verskeie lampe, waardeur die eetkamer baie goed verlig word. 

[12] Ons neem die spyse tot ons, en die leerlinge spreek met mekaar oor die geskiedenis van die Israeliete, in die eerste tyd toe hulle vanuit die woestyn hierdie landstreek binnegetrek het, en oor die oorloë wat hulle met die Moabiete en later met die Filistyne moes voer; die herbergier vertel die een en ander van wat hy weet oor die ontstaan van die ou stad Pella en oor die lotgevalle wat die stad al oorgekom het. Ek rus egter en spreek weinig. 

[13] So verloop daar `n paar uur, en toe sê Ek vir die herbergier, wat vir My `n goeie rusbed bring: “Laat staan maar - ons sal hier aan tafel vertoef en sal ons nagrus hier neem!” 

[14] Dit was vir die herbergier nie onaangenaam nie, omdat hy maar baie matig voorsien was van rusbeddens. Hyself wil ons egter nie verlaat nie en bly die hele nag by ons aan tafel. Die nag gaan baie kalm verby, en niemand word in sy rus gesteur nie. 

Die Heer en die Romeinse kommandant

36 In die oggend vroeg was die herbergier die eerste op die been en reël alles vir die bereiding van `n goeie oggendmaal, waarna hy sy vrou, sy kinders en sy knegte en diensmaagde voluit aan die werk sit. Dadelik daarop staan ons ook op van ons russtoele en banke aan die tafel en gaan `n bietjie na buite; want vanuit hierdie stad het mens werklik `n pragtig uitsig oor `n groot deel van die mooi Jordaandal en oor die wye, breë en nog baie vrugbare hoogvlakte. 

[2] Hierdie oggend verloop egter nie so rustig as die nag nie; want toe ons weer na die huis terugkeer vir die oggendmaal, tref ons voor die huis al baie van die volk aan, wat merendeels uit heidene bestaan. Die reeds genoemde kommandant, met nog enkele van sy ondergeskiktes, ontbreek nie en ewemin die ou rabbi. 

[3] Almal doen naarstig navraag na die wonderbaarlike genesing van die seun wat aan jig gely het; hulle vertel dit soos wat dit gebeur het, waaroor almal hulle buitengewoon verbaas. 

[4] Daarop sê die kommandant met `n ernstige gesig: “Sal ek julle eers iets sê?! Iemand wat in staat is om sulke dinge te doen, sonder enige hulp van uiterlike middele, is `n God en geen mens meer nie! Ek het al verskeie kere wonderwerke deur bepaalde towenaars gesien - maar ek het baie gou daaragter gekom hoe hulle hulle wonderwerke doen; maar wie kan hier agterkom hoe hierdie man die sieke genees het?” 

[5] Sommiges vind wel dat Ek met ander magiërs iets in gemeen het en dat Ek ook deur `n groot geselskap begelei word, en dat mense ten slotte nie kon weet waaroor dit presies gaan nie. 

[6] Maar die kommandant bly by sy bewering, laat hom nie van wysie af bring nie en sê: “Sy begeleiers sal nooit in staat wees om Sy Woord en Sy Wil te versterk nie; want as mens so `n sieke genees soos die seun van die Judese herbergier, kan daar nooit iets bereik word deur `n bepaalde afspraak of deur `n geheime samewerking nie. Ons sou hier alles saam kan afspreek om ons wil vas daarop te rig dat my oudste dogter, wat al drie jaar in die bed lê met `n ongeneeslike siekte, gesond sal word, so sal ons niks daarmee bewerkstellig nie; maar as die Man dit heeltemal alleen sou wil, sal my dogter sekerlik baie gou net so gesond word soos die seun van hierdie herbergier!” 

[7] So praat die mense voor die huis van die herbergier oor My, terwyl Ek met die leerlinge reeds aan die oggendmaal sit; want ons het onopgemerk deur die volk weer die huis aan die agterkant binnegegaan, en die personeel en die kinders van die herbergier het van hulle die opdrag gekry om My aanwesigheid nie te verraai nie, behalwe wanneer iemand van Myself opdrag daarvoor kry. Ewemin mag hulle vir die volk niks sê oor die wonderbaarlike ontstaan van die wyn nie. 

[8] Toe ons klaar was met die oggendmaal, sê Ek vir die herbergier: "Laat die kommandant nou met sy ondergeskiktes, die ou rabbi en die herbergier van die Griekse herberg binnekom, so sal Ek met hulle praat!” 

[9] Daarop gaan die herbergier onmiddellik na buite om die boodskap aan die genoemdes oor te dra. 

[10] Hulle gee dadelik gehoor aan die oproep, en toe hulle by ons in die kamer kom, vra die kommandant dadelik na My by die herbergier. 

[11] Die herbergier bring hulle na My toe en sê: “Vir Hom wat op hierdie stoel sit, sal ek altyd my knieë buig!” 

[12] Daarop sê die kommandant: “Ook ek, my vriend!” 

[13] Hierop maak die kommandant `n diep buiging voor My en sê toe: “Groot Heer, `n ongehoorde wonder het U alleen in die huis verrig, en my daarmee `n getuienis gegee dat U geen mens is soos ons nie, maar na volle waarheid `n God moet wees! As U dit egter onmiskenbaar is, bewys ons die groot barmhartigheid en sê ons wat ons eintlik van ons verskillende geloofsake moet dink! 

[14] Ek het alles ondersoek: ons leer van die veelgodery, die opvattinge van die ou Egiptiese, Griekse en ons Romeinse filosofie. Verder het ek ook die Judese leer van die een God, al hulle profete en wyses noukeurig bestudeer; die laaste is egter moeilik en vir die grootste deel selfs heeltemal nie te begryp nie, omdat hulle `n al te fantastiese, dikwels onsamehangende taal gebruik en beelde gebruik wat hulself goed, maar behalwe hulle, baie min dit begryp. Ek het ook gepraat met baie uit die ver geleë môrelande oor bonatuurlike dinge, oor hulle godsbegrippe en oor die wyse waarop die menslike siel na die dood voortleef en dit het ek ook gedoen met die mense in die suidooste en noorde van Europa. 

[15] Maar wat het ek daar gevind? Ek sê dit eerlik: Alles - behalwe dit wat ek soek, naamlik `n waarheid wat my oortuig en wat ek kan begryp. 

[16] Die geloof in één of ook verskeie onsigbare goddelike wesens is oral goed aanwesig - maar hoe verskillend! Dit is nie nodig om hier die bykans eindelose doolhof weer te gee van al die bonatuurlike fantasieë van die mense met betrekking tot hulle godsbegrip en die voortlewe van die siel na die dood van die liggaam nie, maar dit gaan hier alleen om die egte lewensvraag: Welke leer bevat die waarheid? Het al die mense wat op verskillende maniere in baie gode glo gelyk, of hulle wat in één God glo? 

[17] As ons na die wette van ons Romeinse reg kyk, wat andersins goed is, en derhalwe die mees dienstig is vir die voortbestaan van die gemeenskappe van mense en selfs volkere, lyk ook ons veelgodeleer, wat natuurlik baie vervorm is, maar uiteindelik tog die grondslag gevorm het vir ons wyse en so regverdig moontlike staatswette, en nog altyd die leer te wees wat die mees geldigste is. Maar die Judese leer van één God, wat baie ooreenkomste vertoon met die oer-Egiptiese leer, lyk tog om baie nader aan die groot lewenswaarheid te staan, hoewel dit nou onder die Judeërs baie sterker vervorm is as die van ons; want mense hoef maar met `n enigsins skerp blik na die uiters goddelose en gewetenlose doen en late van die Judese priesters in Jerusalem te kyk, om te sien en te erken dat dit baie dommer en slegter is as die van ons veelsoortige en verskillende priesters. 

[18] U, goddelike wonderdoener, sal my sekerlik in `n paar woorde die korrekte lig van die waarheid kan gee!” 

[19] Ek sê: “My vriend Pellagius, kommandant oor hierdie stad en drie ander stede, Abila, Golan en Afek! Ek het hoofsaaklik ter wille van jou hierheen gekom, omdat Ek goed weet dat jy al sedert byna dertig jaar ywerig na die waarheid gesoek het, maar tog nie in staat was om haar te vind nie. 

[20] Maar omdat jy die waarheid gesoek het, soos maar weiniges van jou volk en rang, het Ek, die ewige Oerwaarheid Self, na jou toe gekom; in My het jy dan ook al die volle, heldere en suiwer waarheid gevind en My lig sal jou só deur en deur verlig, dat jyself nog `n lig vir baie ander sal word. 

[21] Maar jou oudste dogter Veronica is siek, en geen arts kan haar help nie; as jy dit glo en wens, sal dit met haar beter gaan!” 

[22] Heeltemal oorweldig van blydskap sê die kommandant: “Ja, Heer en Majesteit vol goddelike krag, ek glo dit, soos wat miskien maar sommiges in die hele Judese ryk, en wens ook as haar vader die genesing van my dogter uit alle krag; maar ek is nie waardig dat U, Heilige, onder my heidense dak kom om daar, my dogter wat al naby die dood staan, te genees nie. 

[23] En dat ek die volste geloof skenk aan U woorde, bewys reeds die feit dat ek my nie verwonder het toe U, wat `n vreemdeling is en hierdie streek nog nooit besoek het nie, my naam ken, wat ek as bewys van eer van hierdie stad gekry en weet van my gesag oor die drie stede wat U ook nog noem en nou ook die naam van my siek dogter; want my gemoed sê my immers dat U `n God is en dat alles vir U moontlik is. Ek glo ook dat my dogter vas en verseker gesond sal word, as U ook maar één woord oor haar sal uitspreek!” 

[24] Ek sê: “Waarlik, so `n geloof het Ek nog nie in die volk Israel aangetref nie! Dit geskied vir jou ook volgens jou geloof! Stuur nou iemand na jou huis en laat jou dogter, wat nou reeds gesond is, hierheen bring, sodat julle haar kan versterk met hierdie wyn en brood!” 

Die geneesde Veronica bedank die Heer
37 Toe die kommandant dit uit My mond gehoor het, word hy buitengewoon opgewek en bly en stuur onmiddellik één van sy ondergeskiktes na sy huis. Hy tref die dogter weliswaar nog in haar siekbed aan, maar so volkome gesond, dat sy baie fris, lewenslustig en kerngesond daaruit sien en, omdat sy dit ook was, haar bed wil verlaat; maar haar moeder hou haar net daarvan af, omdat sy van mening was dat hierdie plotselinge beterskap `n laaste oplaai van die lewenskragte was, waarna `n bietjie plotselinge uitputting van alle lewenskragte sou volg en daarmee ook `n sekere dood. 

[2] Die ondergeskikte vertel die moeder nou oor die ewe plotselinge genesing van die seun van die herbergier wat nou heeltemal sterk en gesond was. Slegs enkele oomblikke gelede het dieselfde wonderbaarlike magtige arts op die gelowige versoek van die kommandant ook haar dogter sonder enige geneesmiddel en alleen deur sy onbegryplike almagtige woord van al haar lyding genees. 

[3] Hy sê dat die moeder dit moes glo en haar volkome gesonde dogter uit haar bed moes laat kom en haar onmiddellik na die Judese herbergier moes bring, waar die wonderbaarlike arts oorbly met enkele van sy metgeselle en ook die kommandant. Verder sê hy dat die dogter daar ietwat wyn en ook voedsel tot haar moes neem, om haar nog meer te versterk. 

[4] Na die woorde laat die moeder Veronica haar bed verlaat. 

[5] Sy doen dit blitsvinnig en klee haar so mooi as moontlik; want sy wou heeltemal suiwer en mooi voor My verskyn soos wanneer sy by `n koning sou aankom. 

[6] Toe sy nou heeltemal geklee en getooi was, neem sy ook `n mooi goue beker met haar saam om My daarmee te eer. 

[7] So kom sy dan ook na ons toe, begelei deur haar moeder en die ondergeskikte, en haar eerste vraag was (Veronica): “Waar is my Heiland, my God en my Heer?” 

[8] Ek sê: "Ek is Hy! Kom hier en versterk jou hart met die wyn en die brood, wat Ek uit die hemele op hierdie tafel gesit het!” 

[9] Toe Veronica dit van My gehoor het, val sy voor My op haar knieë en sê: “O my goeie, liewe en goddelike Heiland, hoe kan ek, `n arme, sondige heidin, U dank vir die meer as groot en ewig onverdiende barmhartigheid wat U my bewys het, sodanig dat my dank U goddelike hart welgevallig kan wees?” 

[10] Ek sê: “Staan maar op en kom naas My sit, en drink en eet - want daardeur sal jou hart en siel nog sterker word; daarna sal ons in alle liefde en tederheid van die hemele spreek oor die enigste dank wat vir My welgevallig is.” 

[11] Hierop staan die buitengewone mooi Veronica op, sit die goue beker voor My neer en sê vol ontroering, maar tewens met Romeinse waaragtige erns: “O heerlikste van alle heerlikhede, Heer van alle meesters, Koning van alle konings, God van alle gode, versmaad die kleinood van my nie! Ek weet en voel in my siel dat dit U te onwaardig is; maar bedink dat dit `n hart is wat U liefhet en slegs deur U genees is, wat dit U aanbied, en versmaad dit daarom nie!” 

[12] Ek sê: “Ja, wat My deur so `n hart aangebied word, word ook deur My aangeneem, en Ek sal die wyn nou uit hierdie beker drink; en hier het jy My beker, waar Ek uit gedrink het; drink jy die wyn daaruit!” 

[13] Toe neem Veronica My beker wat slegs van erdewerk was, drink daaruit en sê toe: “O, hoeveel koninkryke is hierdie beker meer werd as wat ek gewaag het om aan U op te dra; want noudat ek uit hierdie beker gedrink het, voel ek dat ek nie alleen die mees versterkende wyn vir my liggaam, maar ook die krag van die ewige lewe van my siel gedrink het! 

[14] O, drink tog alles met my uit hierdie beker, as julle nog twyfel aan die ewige lewe van julle siel, sal julle versterk word tot die ewige lewe!” 

[15] Nou skink sy die beker vol en reik dit aan haar vader, wat tot nou toe nog niks van ons wyn beproef het nie; hy drink hom heeltemal leeg, kus toe die beker en sit dit, terwyl hy My bedank, weer voor sy dogter neer. 

[16] Die kommandant verbaas hom oor die buitengewone kwaliteit van die wyn en sê ook, dat hy nou begin gewaarword dat hy `n siel het, wat `n ewige voortduur van die lewe in haar voel, en dat hy daarom buitengewoon bly was. Daarna drink ook sy vrou, sy ondergeskiktes en ten slotte die Griekse heidense herbergier. 

[17] Toe hy die wyn beproef het, vra hy dadelik aan die Judese herbergier (die Griekse herbergier): Waar het jy hierdie wyn gekoop? Want solank as wat ek leef en self herbergier is het ek nooit so `n wyn beproef nie! Vir besondere gaste het ek, as hulle dit wens, tog ook baie goeie wyn in my kelder en het jou al herhaalde male daarmee gehelp, en jy kan nie sê dat ek jou nooit iets slegs aangebied het nie. Maar so `n wyn het ek nog nooit gehad nie. Waar kry jy dit vandaan? Sê dit my, sodat ek dit ook kan aanskaf!” 

[18] Die Judese herbergier sê: “Vriend, dit sal jy waarskynlik nie kan kry nie; want dergelike wyn groei daar nie op die hele aarde nie! Het jy nie gehoor dat die groot Wonderheiland vir die dogter van ons regverdige kommandant gesê het waar hierdie wyn vandaan gekom het? Kyk, uit die hemele van God, egter nie die van julle fantasiegod Bacchus nie, maar uit die hemele van ons een en enige ware God, wie se afgesant baie verseker hierdie verhewe Wonderheiland is! So is dit en nie anders nie, en dit sal jou moeilik geval om vir jou geld in hierdie omgewing `n dergelike wyn te koop!” 

[19] Die Griekse herbergier sê: “Hoe het jy daaraan gekom?” 

[20] Die Judese herbergier sê: “Dit moet jy nie aan my, maar aan die groot Heer vra, vir wie alle dinge moontlik blyk te wees, en van wie ek nou ook glo wat die kommandant en sy dogter onder woorde gebring het. Spreek dus met die Heer; want ek as swak mens, wat nog vol geestelike blindheid en dwaasheid sit, weet niks en begryp niks!” 

[21] Daarop swyg die Griekse herbergier. 

Die Heer waarsku die rabbi

38 Maar die ou rabbi, wat dit tot nou toe nog nie gewaag het om iets van die wyn te proe nie, kom na My toe en vra My toestemming om ook iets van die wonderwyn te mag proe. 

[2] Ek sê: “Jy is weliswaar meer heidens as alle ander heidene, sonder om daaraan te dink dat niemand twee meesters kan dien wat mekaar se vyande is nie, omdat hy in die verborgene of die één of die ander vyandiggesind moet wees en daarby tog vir elkeen moet doen wat daar van hom verlang word. Of kan iemand God en die Mammon van die wêreld tegelyk dien? En tog het jy dit al vir `n lang tyd gedoen! Verander dus jou hart en drink van die wyn van die waarheid, sodat dit lig word in jou siel!” 

[3] Hierop neem die rabbi ook `n beker vol wyn en drink hom tot op die bodem leeg. 

[4] Toe hy die wyn gedrink het, bars ook hy uit in `n groot lofprysing op die wyn en My mag, en as slot van sy lofprysing, die opnuut gevulde beker hoog opheffend, sê hy (die rabbi): “Ja, U is inderdaad Die Een op wie alle Judeërs en ook die heidene solank al gewag het. Daarom heil U, Seun van Dawid, en heil ook aan alle mense op aarde deur U! Eer julle God in die hoë en eer aan U, Sy Seun!” 

[5] Ek sê: "Nou was jou woorde goed; maar as jy nog eens “Heil die hoë gode van Rome!” sal roep, sal die dood nie ver van jou wees nie! Vir alle mense, of julle nou Judeërs is of heidene, om na waarheid `n vriend te wees is goed en waar, en is ook My wil - want ook Ek laat My son in gelyke mate oor Judeërs en heidene skyn en straal. Maar om mense wat in hulle ou blindheid na lig smag, nog in hulle dwaling te versterk in plaas van hulle uit ware, suiwer en belangelose naasteliefde na die weg van die oerlig te lei, is slegter as om `n dief en `n straatrower te wees. Onthou dit, ou dubbelsinnige leraar, wat die Judeërs die God van Abraham, Isak en Jakob dikwels met vurige ywer laat bely, maar dadelik daarna na die skool van die heidene gaan en teenoor hulle neerhalend handel teenoor die God van Abraham, Isak en Jakob en Hom belaglik maak! Wees óf `n volmaakte Judeër, óf word `n heiden, as jy in die heidendom `n groter bevrediging vind vir jou verkleurmannetjie-agtige siel!” 

[6] Die rabbi sê: “Heer, wees my, groot sondaar teenoor U, barmhartig en betoon medelye, en vergeef my my baie groot sonde!” 

[7] Ek sê: “Wat My aanbetref, is dit jou vergewe; maar sorg daarvoor dat jy ook deur die mense vergewe word, aan wie se siele jy ter wille van die beloning, baie skade toegebring het!” 

[8] Hierop sê die kommandant vir My: “Heer, ek sal die saak wel vir hulle in orde kry, en hy sal nou self goed begryp wat hom in die vervolg te doen staan! Maar ek dink dat ons in die toekoms geen heidense priester meer sal nodig hê nie. Of ons kinders deur heidense of Judese lerare in lees, skrywe en rekene onderrig word, sal wel om te ewe wees, en dus kan hierdie rabbi ons kinders wel in die drie vakke verder onderrig; wat die godsdiens egter betref, sal ek wel self daarvoor sorg dat ons ou veelgodedom so vinnig moontlik in `n Een Elohimgodsdiens verander word. Maar nou vra ek U, goddelike Heer en Majesteit en van nou af aan ons God, of U ons, wat tot nou toe heidene was, die korrekte weg sou wil wys wat ons in die toekoms moet gaan; want tot nou toe is ons nog in die ou duisternis.” 

[9] Hierop begin Ek oor die ryk van God op aarde te vertel en onderrig hierdie heidene in alle dinge op dieselfde manier wat Ek dit op ander plekke gedoen het. 

[10] Die leerrede duur sewe volle ure, dus tot byna drie uur na die middag, en almal glo in My - ook hulle wat buite die huis was, aangesien hulle My woorde deur die oop vensters gehoor het. 

[11] Eers toe Ek My prediking beëindig het, word die middagmaal opgedien, waaraan hulle, wat buite gelowig geword het, ook moes deelneem. 

Die leerlinge en die Heer onderrig die inwoners van Pella

39 Na die maaltyd, wat meer as `n uur geduur het, loop Ek met die kommandant in die stad rond en maak alle siekes gesond, en steeds meer volk volg My. My leerlinge bly egter in die herberg en onderrig die Judeërs. 

[2] Teen die aand keer Ek saam met die kommandant weer na die herberg terug, waar die leerlinge nog volstoom met die Judeërs in gesprek was. Hulle begin My ten slotte tog as die beloofde Messias beskou, maar kon daarby tog nie begryp waarom Ek met so `n onopvallende verskyning in hierdie wêreld gekom het nie, omdat immers die groot koning Dawid as volg oor My gespreek het: “Maak die poorte wyd en die deure hoog, sodat die koning van ere kan binnekom! Wie is die koning van ere? Dit is die Heer JaHWeH Sebaot!” 

[3] Hulle, die Judeërs van Pella, wis egter nie dat daar by My koms in hierdie wêreld in die een of ander stad `n poort verwyd en `n deur verhoog was nie. 

[4] My leer en die tekens wat Ek doen, stem wel ooreen met, veral die profeet Jesaja en die profeet Esegiël oor wat oor die beloofde Messias voorspel is; maar My optrede onder die mense op hierdie wêreld kom, volgens hulle, nie volkome ooreen met wat die profete oor die Messias voorspel het nie. En sodoende het die leerlinge dit moeilik met die Judeërs. 

[5] Toe Ek met die kommandant, sy ondergeskiktes, sy vrou en sy geneesde dogter, asook met die geneesde seun van die herbergier die kamer binnekom, val daar `n stilte oor die Judeërs en hulle bekyk My, om te sien of hulle ook iets buitengewoon aan My persoon kon ontdek. 

[6] Maar Ek sê vir hulle: “Die vrede sy met julle! Wat julle by My soek en probeer vind, kom nooit as te nimmer met groot uiterlike vertoon nie, maar dit bevind hom inwendig in die mens. 

[7] Ja, die Judeërs moet by My koms in hierdie wêreld die poorte van hulle harte wyd en die deure van hulle siele hoog maak; maar hulle slaan al sedert `n baie lang tyd geen ag meer op die oproep van Dawid nie. Daarom het hulle ook in die Babiloniese gevangenskap beland en het die slawe van die heidene geword, uit welke slawerny hulle nooit verlos sal word as hulle in hulle ou halsstarrigheid volhard nie. 

[8] Maar daar staan die heidene; hulle wat die poorte van hulle harte by My verskyning wel dadelik wyd gemaak en die deure van hulle siele verhoog het tot ver bokant alle sterre. Daarom sal die lig ook van die Judeërs afgeneem word en sal dit aan die heidene gegee word!” 

[9] Toe Ek dit vir die Judeërs gesê het, vererg sommiges hulle daaroor; maar die heidene hef `n groot lofprysing oor My aan. 

[10] Daarop sê die kommandant baie hardop aan die Judeërs: “Wat bly julle nog ondersoekend daar sit, as julle ondanks alles wat die Heer hier vir ons gedoen het, nog nie kan glo nie?! Trek julle terug in julle duistere kamers en bly in julle ou nag van alle twyfel, en hinder ons nie in hierdie tog al te klein ruimte nie!” 

[11] Op die baie gebiedende woorde van die kommandant trek die meer ongelowige Judeërs hulle terug en gaan na buite; die Judeërs wat gelowiger was, bly egter en wou nog met die leerlinge oor die een en ander spreek. 

[12] Maar Ek sê vir hulle: “Uit die mond van My leerlinge het julle die volle waarheid gehoor, en `n ander, meer uitgebreide waarheid is daar nie; glo dit en handel daarvolgens, so sal julle harte en siele nog breër en hoër verlig word! 

[13] Gaan kyk julle maar net buite by die heidene hoeveel van hulle Ek vanmiddag gesond gemaak het en hoeveel Ek van al hulle lyding bevry het, sodat julle deur die heidene verlig kan word, en nie die heidene deur julle nie! Die lig het weliswaar van die Judeërs uitgegaan - maar die heidene het dit vroeër as die Judeërs gesien en herken; hulle sal die lig daarom ook behou, en die Judeërs sal dit by hulle moet kom haal, as hulle dit wil hê. Gaan julle ook nou dus maar na buite en word deur die heidene verlig!” 

[14] Toe die meer gelowige Judeërs dit uit My mond gehoor het, loop hulle dadelik na buite na die juigende heidene, en hulle hoor hoe hulle die God van Abraham, Isak en Jakob in My hoog loof en prys; en hulle was nie weinig verbaas, toe hulle dit hoor uit die mond van die heidene en hulle geneesde siekes nie. Toe word die meeste Judeërs ook gelowig, gaan na hul huise toe en spreek met mekaar oor alles wat hulle vroeër van die leerlinge gehoor het en wat Ek vir hulle gesê het. Die lowende woorde van die heidene wat hulle harte baie wyer gemaak en die gedagtes van hulle siele verhoog het, het hulle laat begryp wat Dawid met sy Psalm bedoel het. 

[15] Ons neem egter die welbereide aandete tot ons en spreek met mekaar oor die dinge wat die middag alles gebeur het. 

Die Heer kyk met die kommandant op `n heuwel na die aanbrekende oggend

40 Na die maaltyd bedank die kommandant, sy vrou en sy dogter Veronica My vir alles wat hulle deur My bereik het. 

[2] Ek sê: “Enersyds het julle geloof julle gehelp en andersyds het Ek deur jul geloof en deur julle vinnig ontbrande liefde vir My en daarmee ook vir Die Een wat in My woon en wat julle nog duideliker sal leer ken wanneer My Gees van ewige waarheid en wysheid binnekort oor julle uitgegiet sal word. Maar nou moet ook julle na julle huis gaan en tot môre rus; maar kom weer hierheen, dan sal ons nog oor baie dinge met mekaar spreek!” 

[3] Daarop staan die kommandant en almal wat by hom was op, gee My alle eer en begewe hulle na hulle woninge; daar praat hulle nog enkele nagtelike ure lank met mekaar oor alles wat daar oordag gebeur het. 

[4] Die ou rabbi en die Griekse herbergier bly nog tot middernag by ons en spreek in `n hoek van die kamer met mekaar oor die ongeloof van sommige Judeërs, wat tog die naaste aan die waarheid sou moes staan. 

[5] Die rabbi sê ten slotte: “Dit bevestig ook die uitspraak van die profeet: “Vir wêreldse wyses en verstandiges bly dit verborge, en aan onmondige kinders word dit geopenbaar! “Van ouds het die kinders van die lig altyd by vol bakke met ligtebrood uit die hemele gesit en het geen honger hoef te gely het nie; maar omdat hulle nooit honger en dors hoef te gely het nie, vergeet hulle die hoë waarde van die spyse uit die hemele en wend hulle hulleself na die walglike spyse van die wêreld, soos wat ek dit self helaas ook gedoen het. 

[6] Maar die heidene met hulle honger na lig merk hoe die uitverkore kinders van die lig hulle hemelse kos steeds meer die rug begin toekeer, en hulle kom om hulle meester te maak van die vol skottels. Met groot ywer lees hulle ons boeke en versadig hulle op die manier alreeds met ons brood uit die hemele, en daarom is hulle nou baie sterker as ons en het die Heer ook baie makliker en met meer sekerheid herken as ons. Maar Hy sal ook deur ons Judeërs herken word.” 

[7] Sowel die Judese as die Griekse herbergier gee die rabbi gelyk en begewe hulle daarna ter ruste. 

[8] Ek rus ook hierdie nag saam met die leerlinge tot die oggend aan die eettafel. 

[9] In die oggend staan Ek op van die tafel en laat die leerlinge rus. Ek begeef My vinnig na buite, en wel tot buite die ander end van hierdie stad. In die huis weet niemand waar Ek heengegaan het nie. 

[10] Alleenlik `n dienaar van die kommandant sien My deur die stad wandel en bring dit vinnig oor aan die kommandant, wat al wakker was. Hy verklee hom vinnig en kom My vlugtig agterna in die rigting wat die dienaar vir hom aangedui het. 

[11] Toe hy by die genoemde end van die stad kom, sien hy My op `n heuwel. Vinnig klim hy die heuwel op na My toe. 

[12] By My gekom, buig hy diep voor My en vra wat My daartoe kon gebring het om sonder leerlinge `n oggendwandeling na hierdie oostelike sy van die stad Pella te maak. 

[13] Ek sê: “Wees maar `n klein bietjie geduldig, dan sal jy dit straks goed te wete kom! Laat die son nou eers bokant die horison kom, dan sal Ek jou daarna onthul waarom Ek hierdie oggend die punt uitgekies het!” 

[14] Daarop neem ons plaas op `n gladde blok basalt, vanwaar ons in alle rus die gebeurtenisse van die oggend in oënskou kon neem. 

[15] Goudomrande wolke swewe bokant die horison, waar, vanaf ons plek gesien, baie min berge was met `n hoogte van enige betekenis, omdat die land vanaf ons stad al gedeeltelik vlakker begin te word in die rigting van die verre Eufraat woestyne; maar daar was die opgang van die son des te mooier, omdat hy as’t ware vanuit `n diepte in bloedrooi kleure opstyg en in `n westelike rigting die hoë bergtoppe begin te kleur, wat die kommandant ook baie prys as `n pragtige skouspel van die natuur. 

[16] Tog vra hy My hoe Ek, wat tog elke oomblik oor alle eindelose en baie groter skoonhede van die hemel kon beskik, welbehae kon hê aan hierdie aardse natuurlike skoonhede. 

[17] Ek sê vir hom: “Vriend, as die Heer Self geen welbehae sou hê aan Sy werke nie, wie sou dit wel hê? Of dink jy dat die Heer al die werke sou geskape het, as Hy hulle nie al baie lank vooraf duidelik in Sy gees gesien het en daar `n buitengewoon groot welbehae in gehad het nie? Maar as jy sien dat Ek welbehae het aan die oggendtafereel, dan sal die rede daarvan vir jou nou goed duidelik wees?” 

[18] Die kommandant sê: “Kyk, o Heer en Majesteit, as ek nou U antwoord oordink, wat tog helderder is as die helderste waterdruppel, verbaas ek my oor my eie domheid, dat so-iets nie vanself in my origens tog nie so swak verstand opgekom het nie, omdat ek immers nie alleen vas glo nie, maar ook oortuig is wie ek in U so onmeetlike barmhartigheid is!” 

[19] Ek sê: “Maak jou nie daaroor bekommerd nie; want die wêreld is so deur My ingerig, dat alles hulle baie geleidelik aan moet ontplooi en ontwikkel! Kyk na die ontstaan van die dag, kyk na die ontwikkeling van die plante, die diere en ten slotte nog meer van die mense; dan sal jy maklik begryp om welke rede dit vir jou by jou eerste binnekoms in My ryk nie alles so duidelik kan wees as wat dit vir jou later sal word nie, wanneer My Gees hom meer en meer in jou sal uitbrei en jy in één oomblik meer sal inneem, en beter begryp as wat jy tot nou toe kon, deur jarelank te dink! Daaroor kan jy nou dus heeltemal gerus wees, omdat jy jou al op die beste weg bevind! Laat ons daarom nou verder na die taferele van die mooi oggend kyk!” 

Die leerlinge soek die Heer
41 Daarna kyk ons na die uiteenlopende verskynsels van die oggend, en Ek verklaar hulle vir die kommandant, wat baie dankbaar daarvoor was en hom baie verbaas, want daar sit in hom nog baie verborge van die ou mitiese elemente van die fantasieryke heidendom uit sy vroeë jeug, wat hy nie alles in één oomblik kon kwytraak nie. 

[2] Hoe gaan dit egter intussen op hierdie oggend in ons Judese herberg? 

[3] Toe My leerlinge wakker word en My mis, net soos die herbergier met sy gesin, word hulle almal bang en vra hulle af waar Ek hierdie oggend heeltemal alleen heen kon gegaan het, en waarom. 

[4] Petrus sê: “Julle weet tog dat Hy, solank ons by Hom was, steeds elke oggend voor sonsopgang na buite gaan. Hy sal wel weer op die regte tyd terugkeer; laat ons dus nie angstig besorg wees oor Hom nie!” 

[5] Daarop sê Jakobus: “Jy het wel gelyk; maar ek weet ook beter as elkeen van julle, omdat ek al vanaf Sy kinderjare steeds in Sy nabyheid was en met Hom omgaan, dat Hy Homself dalk graag vir `n kort tyd wil verberg van hulle wat Sy lieflinge is, en dat Hy graag wil sien dat hulle Hom vol ywer soek, Hom ook vind en hulle groot vreugde daaroor uiter, as hulle Hom teruggevind het! Ons sou Hom ook hierdie keer dus moet gaan soek, en wel vol ywer!” 

[6] Nou wil ook Judas Iskariot `n opmerking in teenoorgestelde sin maak; maar Johannes val hom dadelik skerp in die rede, met die woorde: “Jy was, is en bly `n leerling van Hom, wat nog geen vonk van die gees van waarheid in jou opgeneem het nie. Jy is vir die grootste deel `n ingebeelde wyse en daarmee lieg jy vir jouself en vir baie ander; jy doen dus die beste daaraan deur te swyg en hulle te laat praat, wat in Sy gees wil praat en dit deur Sy barmhartigheid ook kan doen!” 

[7] Daarop sê die tereggewysde leerling niks meer nie en gaan alleen na buite, waar hy enkele Judeërs aantref, wat hom vra of Ek in die huis was, en wat Ek doen. 

[8] Maar die leerling sê: “Gaan soek Hom maar self; want ek het geen opdrag gekry om iemand iets oor Hom te sê nie!” 

[9] Daarmee loop die leerling verder en bekyk die ou stad, waarvan die huise merendeels van swart stukke basalt gebou was, omdat daar in hierdie omgewing weinig hout aanwesig was om mee te bou. 

[10] Die in huis geblewe leerlinge pleeg nog verder oorleg met mekaar oor wat hulle moes doen. Ten slotte stem hulle almal in met Jakobus en wou My gaan soek. 

[11] Daar kom egter `n dienaar van die kommandant - maar nie die een wat My die oggend vroeg die huis van die kommandant verby sien gaan het nie, maar `n dienaar wat deur sy dogter gestuur was om navraag te doen na My en na die kommandant, of hy miskien by My was, aangesien hy so vroeg en so haastig die huis uitgegaan het. Maar hierdie dienaar kon van die leerlinge ook niks wyser word nie. 

[12] Toe sê Jakobus: “Hé, daar gaan vir my `n lig op! Omdat die kommandant so vroeg die huis uit gegaan het, het hy die Heer sien loop en het hy Hom gevolg! Een van sy dienare sal wel weet in welke rigting hy van sy huis vertrek het. Laat ons daarheen gaan, en ons sal `n goeie berig kry!” 

[13] Na hierdie woorde van Jakobus staan almal op en gaan na die huis van die kommandant; daar tref hulle baie gou die waghoudende dienaar aan, wat hulle vertel in welke rigting hy My en daarna ook die kommandant sien gaan het. 

[14] Toe die leerlinge, en saam met hulle ook die herbergier, dit verneem, gaan hulle onmiddellik in dieselfde rigting voort en kom weldra op die plek buite die stad, waar Ek My saam met die kommandant bevind. 

[15] Maar omdat Ek en die kommandant op `n blok basalt sit, waarvan die agterwand ons verberg, ontdek die soekendes ons nie so vinnig nie. 

[16] Jakobus sê: “Laat ons hierdie klipagtige hoogte maar opklim, want van daar af sal ons verseker ver kan sien en die Heer seker êrens sien wandel!” 

[17] Toe klim almal omhoog en heeltemal bokant gekom, sien hulle My en die kommandant ook baie gou. 

[18] Almal was bly dat hulle My gevind het; slegs Simon Juda loop na My toe en sê met `n vriendelike gesig: “Maar Heer en Majesteit, kyk, ons was angstig en bedroef, omdat ons nie geweet het waar U hierdie oggend heengegaan het nie! As U ons maar iets daaroor sou gesê het, sou ons soos altyd dadelik saam met U gegaan het en ons onsself geen sorg om U hoef te gemaak het nie. Ons vra U om dit nie meer in hierdie vreemde omgewing aan ons te doen nie; maar as U volgens U wysheid êrens alleen wil heengaan, sê ons dat ons alleen moet bly; ons sal verseker nooit teen U heilige wil ingaan nie! Want kyk, ons het U bo alles lief, en daarom word ons ongerus as ons ook maar enkele oomblikke nie weet waar U is en wat U doen nie!” 

[19] Ek sê: Nou, nou, Ek sou dit wel vir julle gesê het, as Ek dit nie vooraf geweet het dat julle My sou soek en sekerlik sou vind nie! Bowendien het dit geeneen van julle kwaad gedoen dat Ek julle liefde vir My opnuut weer sterker gemaak het nie. Maar Ek het met hierdie nuwe vriend alleen iets te bespreek gehad en het dus ook alleen hierheen gewandel. 

[20] Hierdie stad en haar omgewing sal in die tyd van die groot verdeemoediging van Jerusalem `n toevlugsoord word vir hulle wat in My glo, soos wat Ek julle al aangedui het, en daarom moet hier deur hierdie vriend, wat oor baie heidene gebied, nou al `n goeie basis gelê word vir `n stewige gemeente in My Naam. En hiermee weet julle nou ook waarom Ek met die kommandant alleen wil wees. 

[21] Maar as My afwesigheid van slegs enkele oomblikke julle al so ongerus gemaak het, wat sal julle doen as Ek julle met My liggaam vir `n langer tyd sal verlaat?” 

[22] Simon Juda sê weer: “Heer en Majesteit, ons weet goed wat U ons daarmee wil sê! As dit volgens U raadsbesluit so moet wees sal ons U afwesigheid, wat baie bedroewend vir ons sal wees, wel verdra in die hoop dat al die ander wat U ons daaroor onthul het, ook vas en seker in vervulling sal gaan. Maar dat nie een van ons die tyd nader wens nie, dit lees U self in ons harte! Maar alleen U wil geskied altyd!” 

Die kommandant troos die leerlinge

42 Nou sê die kommandant, vir wie Ek ook netnou vertel het wat My binnekort in Jerusalem sou oorkom, en dat hy hom nie daaraan moes steur as hy daarvan sou hoor nie: “Vriende, ook ek weet nou wat julle harte treurig stem! Maar as dit die enigste middel is om die halsstarrigheid van baie ongelowiges in Jerusalem te breek en hulle siende en gelowig te maak, kan ek nie anders as ons Heer en Majesteit en God des te meer te loof, te prys en lief te hê nie; want so-iets kan alleen die hoogste en suiwerste liefde van God hom deur haar skepsels laat welgeval - ons menslike liefde sou dit nooit kan doen nie. 

[2] Bowendien sal die Heer na drie dae weer in ons midde wees en ons vervul met Sy magtige Gees, en op die manier tot aan die einde van hierdie aarde by Syne bly; ek dink dus dat ons alle rede het om ons te verheug oor alles, wat Hy vir die moontlike heil van alle mense bepaal het en oor Hom laat kom. Want die dwase, wat vol blindheid sit, kan hulle in hulle dolle woede wel aan die liggaam van die Heer vergryp en Hom ook dood, as Hy dit Self ter verbetering van die blindes sal toelaat, daartoe genoodsaak deur Sy liefde vir ons mense; maar wie sal in staat wees om die ewige, almagtige Godheid in Sy liggaam te dood? Hy sal Sy verhewe liggaam weer tot lewe opwek, en op die derde dag sal Hy weer, net soos nou, by ons wees, sodat ons onsself buitengewoon kan verheug. 

[3] Vriende, as ek ook maar die geringste twyfel in myself daaroor kon laat opkom, sou daar deur my toedoen - aangesien ek kommandant van die eerste en hoogste rang is en alle volmag uit Rome het - reeds binne twee weke honderdduisend van die dapperste krygers voor die mure van Jerusalem laat staan, en binne enkele weke sou daar geen steen meer op die ander staan nie. Maar omdat die Heer in die goddelose stad eers nog die grootste wonder wil doen, is daar vir die verwoesting van die slegte stad altyd nog tyd genoeg; want as die mense na die grootste teken van die Heer, deur hulle slegte, maar tog vrye wil en as gevolg van hulle liefde vir die wêreld en hulle eieliefde, hulle tog nie sou bekeer nie, wat ook moontlik is, sal ons Romeine kom en hulle met die swaard `n baie ander evangelie verkondig, die evangelie van die ryk van die duiwel en al sy furieë! (helle Feë) 

[4] Dan sal dit nie meer wees: “Die vrede sy met julle!” nie, maar: “Die dood kom oor julle, omdat julle die tyd waarin JaHWeH God julle Self persoonlik besoek het, nie wou herken nie!” 

[5] Laat ons nou dus opgewek en vrolik wees; want alles wat die Heer wil, doen of toelaat, is so eindeloos goed, dat ons geen voorstelling daarvan het nie! Ons kan nou baie opgewek na ons huise gaan en `n goed toebereide oggendmaal tot ons neem, as, o Heer, dit vir U welgevallig is?” 

[6] Ek sê: “Baie seker, want die dienare van ons herbergier het hulle uiterste bes gedoen om `n baie goeie oggendmaal vir ons klaar te maak; ook jou vrou en jou dogter het spoedig na die vertrek van die leerlinge na die vrou van die herbergier gegaan om daar navraag oor My te doen, en hulle het baie ywerig saamgewerk aan die voorbereiding van die oggendmaal. Ons kan dus nou wel opbreek en op ons gemak na die herberg gaan; maar laat ons via `n klein omweg buite die stad daarheen gaan, sodat ons in die stad nie deur te veel mense opgemerk word wat ons massaal sal volg nie!” 

[7] Dit vind die kommandant baie goed, en ons slaan die voorgestelde weg in. 

[8] Onderweg verwonder die leerlinge hulle oor die wysheid van die kommandant, en Simon Juda sê: “Dit is hom ook nie deur sy vlees en bloed gegee nie, maar die Heer - egter op één slag meer as aan ons, sedert ons by Hom was; maar die Heer sal goed weet waarom!” 

[9] Ek sê: “Omdat hy My op één slag met meer tegemoet gekom het as julle, vandat julle by My was! Maar as My Gees julle harte met My verheerliking sal vervul, sal julle ook in alle wysheid binnegelei word!” 

[10] Daarmee was My leerlinge ook tevrede en hulle word almal baie opgewek; want die woorde van die kommandant het `n goeie invloed op hulle gehad, wat daarna `n langer tyd by hulle aangehou het, maar natuurlik geleidelik weer aan krag verloor het. 

[11] Nou bereik ons ons herberg, waar die leerling Judas Iskariot met enkele Judeërs in gesprek was. Toe hy ons in die oog kry, gaan hy die huis binne en laat die Judeërs staan; want die geur van die spyse het hom al baie erg aangetrek. 

[12] Ook die Judeërs wil nou die huis binnegaan, maar die herbergier sê: “Vriende, julle ken die beperkte ruimte in my herberg; bly dus voorlopig hier in die voorplaas, en as julle iets wil hê, sal dit wel vir julle gebring word! As ons die oggendmaal genuttig het, sal daar nog wel tyd wees om julle versoek kenbaar te maak; maar laat ons tydens die maaltyd met rus!” 

[13] Hierop bly die Judeërs in die voorplaas en laat hulle vir die betaling van ses pennings ietwat brood en wyn gee. 

Die ontbyt van Veronica

43 Ons gaan na die eetkamer, waar die dogter van die kommandant My vriendelik tegemoet kom en My bedank vir die barmhartigheid, dat hulle waardig was om My nog `n keer te sien en My die spyse voor te sit, wat hulle vir My voorberei het. 

[2] Ek prys haar en gaan aan die tafel sit, en die dogter sit `n goue skottel met enkele uitstekende voorbereide visse en `n wit koringbrood en die goue beker vol wyn voor My neer. Vir die ander word `n hele kalf gebraai en in verskillende skottels voor die leerlinge neergesit. 

[3] Vir die kommandant, sy tewens aanwesige ondergeskiktes en sy vrou en dogter word volgens Romeinse gebruik gekookte beesvleis met `n baie kruidagtige ruikende sous opgedien. En die oggendmaal smaak vir almal buitengewoon goed, en mense doen hulle goed aan die wyn en die brood. 

[4] Veronica vra My of die deur haar voorbereide vis vir My goed smaak. 

[5] Ek sê: “Kyk maar net of Ek iets in die skottel oorgelaat het! Elke spys wat deur die liefde van mense vir My voorberei is, smaak vir My goed; jy het hierdie vis van die edelste soort uit die Meer van Galilea met die vuur van jou liefde voorberei, en daarom het dit ook vir My besonder goed gesmaak! 

[6] Ek sou weliswaar geen voedsel vir My liggaam by julle mense hoef te neem nie; maar Ek neem dit tog uit liefde vir julle. Want julle kan My immers niks gee wat Ek julle nie al vantevore al gegee het nie; maar as julle My met egte liefde teruggee wat Ek julle tevore gegee het, neem Ek dit ook met alle liefde en groot blydskap aan, asof julle self aan My van julle eiendom geskenk het.

[7] Maar dit geld ook as julle ter wille van My, iets aan `n arm mens gee; want wat iemand uit ware liefde vir My en van daaruit vir sy arm naaste doen, dit neem Ek heeltemal aan asof hy dit vir Myself gedoen het, en Ek sal hulle dit hier en aan die ander kant vergeld. 

[8] Onthou hierdie woorde van My baie goed en handel daarvolgens, dan sal julle steeds My volle liefde kan verwag! Maar jy het die dergelike vis tog ook altyd baie graag geëet; waarom het jy vandag nie ook `n paar vir jouself voorberei nie?” 

[9] Enigsins verleë sê Veronica: “Ja, Heer en Majesteit, dit sou ek andersins wel gedoen het; maar in ons visbewaarplekke was daar geen vis meer nie, en selfs hierdie vier wat ek U aangebied het, moes deur `n wonderwerk daar ingekom het! Want die dienaar wat vir ons voedselvoorraad sorg, het dit my self gesê toe ek hom om vis vra, en hy het gedink dat daar heeltemal geen vis meer sou wees nie; maar toe hy tog gaan kyk en die vis daarin aantref, sê hy: “Werklik, dit is `n wonderwerk; want al `n paar maande lank was daar geen vis meer te siene gewees nie!” En ek glo die dienaar, omdat ek hom nog nooit met `n leuen betrap het nie; hierdie vis is dus egter `n wonderwerk, en ek het U dus, o Heer en Majesteit, werklik ook maar net gegee wat U my vooraf al gegee het!” 

[10] Ek sê: “My liewe Veronica, vir `n deel kan dit wel so gegaan het met jou vis soos wat jy nou bedink; want in elke geval is dit My gawe, ook al is dit nie so wonderbaarlik soos wat jy nou beweer nie. Julle visbewaarplek is al baie oud en daar is verskillende hoekies, waarin dergelike vis hulle baie goed `n geruime tyd kan verskans om op `n bepaalde oomblik weer tevoorskyn te kom, wat met jou vis ook die geval was; maar dat hulle hulleself as te ware tot vandag toe verberg het en niemand hulle kon ontdek nie, dit was My wil. 

[11] As jy egter `n liefhebster van dergelike vis is, stuur `n dienaar na julle visbewaarplek, en daar sal wel nog `n paar wees! En as daar `n paar is, berei hulle vir die middagmaal voor vir My, vir jou en ook vir die ander! Ons sal almal genoeg hê.” 

Die groot belang van die leer van die Heer ten opsigte van Sy dade

44 Toe Veronica, die kommandant, sy vrou en sy ondergeskiktes dit van My gehoor het, gaan hulle, sonder om nog `n woord verder daaraan te verspil, vinnig na die visbewaarplek, wat in die omgewing van `n bron op die grondgebied van die herbergier was en wat die kommandant van die herbergier gepag het, omdat die herbergier tog nooit visgevang het nie, en hulle tref die hele visbewaarplek vol met die edelste vis. 

[2] Vol verbasing kom hulle almal weer vinnig terug en sê: “O Heer en Majesteit, in U Gees reeds van ewigheid! Dit is wel `n groot wonder, en ons sien nou alles baie duidelik in dat geen mens op aarde U iets kan gee wat hy nie eers van U ontvang het nie. Aan U alle dank vir hierdie gawe, asook vir elke ander; want U alleen is op wonderbaarlike wyse die ewige Gewer van alle goeie dinge, en ons, maar al te dikwels ondankbare mense, is veral die ontvangers! Daarom aan U alleen alle eer, alle lof, alle prysinge en al ons liefde!” 

[3] Ek sê: Nou, nou, dit is wel goed so; maar maak geen ophef daaroor teenoor die mense nie!” 

[4] Die kommandant sê: “Heer, ons sal nooit iets teen U wil doen en onderneem nie; maar staan my toe dat ek hieroor `n geheime brief stuur aan baie van my vriende in Rome - want sulke dinge moet vir die meer verstandige mense wat ek ken, nie verborge bly nie!” 

[5] Ek sê: “Vriend, vir Rome is al gesorg, en jou vriend Agricola en ook verskeie van sy metgeselle ken My nog baie beter as jy nou; maar vir hierdie gemeente wat aan jou toevertrou is, kan jy wel in My Naam voor sorg dra, dan sal My loon jou nie agterweë bly nie! 

[6] Maar praat ook nie te veel oor die tekens wat Ek in spesiale gevalle gedoen het nie, maar des te meer oor My leer, waardeur alle mense tot die ewige lewe in My ryk geroep is! Want deur My wonders alleen word niemand salig nie, maar alleen as hy in My glo en volgens My leer leef en handel. 

[7] Deur My tekens kan `n mens wel tot geloof in My gedwing word - wat vir sy siel nie van groot nut is nie - maar wie My deur My woorde herken, in My glo en ooreenkomstig My leer leef en handel, vanuit sy ongedwonge, volkome vrye wil, die staan in My ryk baie hoër as diegene wat deur My tekens tot geloof in My en My leer gebring is. Onthou julle dit goed en maak nie te veel ophef oor My tekens nie! 

[8] Diegene in wie die gees van waarheid oorheers, sal die waarheid van My woorde ook sonder enige uiterlike teken herken en sal in die waarheid geheel en al vry word en alle knegskap afskud. 

[9] My leer sal bly en ewig nooit vergaan nie; maar alle tekens wat Ek gedoen het en nog sal doen, sal met verloop van tyd presies soos elke ander historiese verhaal vir die grootste deel van mond tot mond met baie veranderinge en vervalsings hier en daar bewaar bly en in later tye by die meer verligte mense weinig of geen geloof vind nie. Maar deur die suiwer waarheid van My leer sal die mense hulle ook in baie latere tye maklik bewus word wie Die Een was wat die waarheid aan die mense gegee het. Maak nou dus ook nie teveel ophef oor My dade nie, behalwe oor die van My liefde!” 

[10] Dit het `n goeie invloed op die Romeine gehad, wat andersins wel baie erg waarde geheg het aan tekens en wonders, maar deur hierdie les van My die dinge baie anders en beter begin insien. 

Die teenwerping van die onderaanvoerder

45 Tog sê `n onderaanvoerder, wat `n geleerde Romein was, na `n oomblik se diep nadenke: “Heer en Majesteit, ek sien die waarheid van die wyse raad wat U ons hier gegee het goed in, maar tog kan ek dit nie nalaat om `n klein teenwerping te maak nie! 

[2] As mense by die verbreiding van U leer geen ophef mag maak van U tekens en dade, wat slegs `n God kan doen nie, dan is U in die oë van die dikwels maar net natuurlik denkende mense, weliswaar `n baie wyse leraar van die volk wat uit die beste verstandelike oorweginge put en van daaruit sy medemens ook die beste onderrig gee, maar daarmee nog geen God nie. Want by alle volke wat ons ken, veral die in reeds lank vervloë tye, was daar immers baie wyse lerare gewees, wat die mense in allerlei nuttige dinge onderrig het en hulle ook die voorstelling van `n God bygebring het, wat met verloop van tyd weliswaar erg vervorm geraak het. 

[3] Die lerare is vir hulle amp stellig ook deur U Gees onderrig, maar daarmee was hulle nog nie direk Uself nie; en so was dit ook goed moontlik dat hulle leringe nie as `n lewende Godswoord beskou is nie, maar alleen gesien was as `n wyse menslike woord wat voortgekom het uit die ervaring en oplettende waarneming van die natuur en haar wisselende verskynsels van baie mense in baie eeue, wat tot nut van die mense op verskillende maniere in die praktiese lewe opgeneem word. 

[4] Die mynwerker leer die metale ken en bewerk; die landbouer begin op die velde graan te verbou; die tuinier veredel die vrugtebome, die wynstokke en nog ander vrugte en geneeskragtige kruie; die herder begin sy kudde op `n geordende manier te versorg; mense begin beter woonhuise en ten slotte groot stede te bou, en begin ook sy liggaam steeds doelmatiger te klee. 

[5] Al hierdie nuttige dinge vir die lewe en nog baie meer wat die mense aan verskillende, oerwyse lerare te danke het, en onsself is hulle sekerlik ook nog baie dank verskuldig, aangesien ons sonder hulle nog soos die uiters ruwe en meer as barbaarse Skitiër-hordes sou gelyk het, wat met hulle wilde kuddes in gate in die aarde en in ou, hol bome woon. Hulle het egter nie `n taal nie, maar huil soos die diere in die bos, en het geen enkele voorstelling van `n Godheid en ook geen enkele ander ontwikkeling nie. 

[6] By hierdie volkere het daar verseker nog nooit `n wyse leraar opgestaan nie, en daarom bevind hulle hulleself ook nog in `n toestand wat weinig verskil van die van wilde diere. As daar onder hulle ook ooit een of meer wyse leraar sal opstaan, sal hulle ook langsamerhand `n hoër menslike ontwikkelingsvlak bereik. Maar al sal so `n leraar vir sy volk nog sulke wyse grondbeginsels vir die lewe opstel en sy volk daardeur verhef - sal hy daarmee net soos U, `n enige ware God wees, en sal hy in staat wees om enkel deur sy wil en deur sy lewende woord siekes te genees, leë wynsakke met die beste wyn te vul en die vywers in één oomblik met vis te vul?! 

[7] Dit is dus `n hemelsbreë verskil of die mense deur `n gewekte menslike leraar of - soos wat hier nou oorduidelik en onmiskenbaar die geval is - dadelik deur God Self oor alles onderrig word! 

[8] Daarom sou die mense, volgens my menslike verstandelike mening, nie net U baie wyse en waaragtige leer moet ontvang nie, maar ook te hore kry dat die leer nie soos wat in die oertyd uit die mond van `n wyse mens gekom het nie, maar direk uit die mond van God, wat ooreenkomstig Sy ewige raadsbesluit die menslike natuur en gestalte liggaamlik aangeneem het; maar tewens dat hierdie dade, wat slegs God kan doen en waarvoor duisende getuies kan borgstaan, dit meer as oorduidelik bewys dat hy geen mens nie, maar na volle en onbetwisbare waarheid die enige ware God Self was! 

[9] Om die blinde mense, wat nog lank nie die minste begrip van die eintlike lewenswaarheid het nie, dit te laat begryp en duidelik te maak, kan en mag mense U wonders nie verswyg nie, maar mens moet dit getrou en volgens waarheid - naamlik hoe, waar en by welke geleentheid dit deur U gedoen is- saam met die heilsleer aan die mense verkondig. 

[10] Ek wil nou nie dadelik beweer dat mens egter alles wat U gedoen het op die baie plekke wat U goddelike voete betree en besoek het, aan die mense moet oorlewer nie; maar die belangrikste dade mag nie vergeet word nie! 

[11] Of die mense wat baie later sal lewe, dit miskien enkel en alleen as vrome historiese mites sal beskou, sal na my mening die waarheid van U leer nie erg nadelig beïnvloed nie. Want hy, wat die goddelikheid van U persoon in die leer ontdek het, sal U dade ook waar en baie begryplik vind; maar wie U leer nie sal aanneem vanweë die dade wat U in ons teenwoordigheid gedoen het, omdat dit vir hom heeltemal te ongeloofwaardig voorkom, sal ook, sonder om U dade te ken, die lewenswaarheid in U leer netso min vind as wat die tempeldienare in Jerusalem dit tot nou toe, en die Fariseërs in ander plekke, dit nie gevind het nie! - Heer en Majesteit, het ek gelyk of nie?” 

Die belang van die waarheid

46 Ek sê: “Jy hoef nie soveel woorde te gebruik het nie, dan sou Ek die goeie wil en die suiwer ingesteldheid van jou baie helder verstand ook begryp het. Maar omdat jy nou eenmaal gespreek het, is dit ook goed vanweë die ander, omdat jy baie goed gespreek het! 

[2] Ek het tog ook nie gesê dat diegene wat My leer aan ander mense verkondig, My dade gladnie moet vermeld nie, maar daar moet nie teveel ophef daaroor gemaak word nie; en dan moet by voorkeur slegs die dade vermeld word, wat Ek die mense uit suiwer liefde bewys het, as Arts en Helper in die grootste nood van één of ook van verskillende mense. 

[3] Daar moet egter geen ophef gemaak word van die dade egter, wat Ek- weliswaar uit liefde vir die mense - gedoen het om hulle vinniger van die waarheid van My leer te oortuig nie - wat net spesiaal in hierdie tyd nodig is, maar nie in die toekomstige tyd, waarin My woord op sigself al tekens sal doen nie. Want dit sou die mense baie gou meer laat verlang en begerig maak na allerlei wonderwerke as na die invloed van die ware lewe wat My leer in die mens het; en op wonderwerk beluste mense is ook sekerlik baie makliker en vroeër deur valse wonders, wat deur valse lerare en profete gedoen word, van die eintlike, innerlike lewenswaarheid af te bring, wanneer hulle dit alles noukeurig ondersoek en alleen die goeie en ware vir hulleself behou. 

[4] Ek sal almal wat sonder twyfel en metterdaad aan die waarheid van My leer vashou, sonder meer wel die mag gee om in My Naam allerlei tekens van suiwer liefde te doen; so sal My woord vanself al wonders doen, wat vir die verspreiding van My leer sekerlik nuttiger sal wees as wanneer julle al die baie duisende tekens wat Ek gedoen het, aan die mense sou vertel. 

[5] As julle egter vanuit die lewende gees van My woord die gawe verleen word om tekens te doen, moet julle ook nie al te openlik en opvallend daarmee omgaan nie, want daardeur sou julle die goeie saak van die waarheid van My leer baie meer skade as nut bring. Want alles wat opgedring en afgedwing is, wek nie My Gees in die siel nie, of hier en daar slegs gedeeltelik. 

[6] Slegs die vrye, selfgekose en nie opgelegde (nie-opgedringde) waarheid, wat die eintlike lig en lewe van My Gees van liefde in die menslike siel is, is daartoe in staat. Doen dus by die mense wat na die waarheid dors, so min as moontlik wonderwerke, as julle geen halfdooie geloofspoppe van hulle wil maak nie! 

[7] As julle egter by mense, wat meer in allerlei wêreldse wetenskappe tuis is, een of ander teken gedoen het, versuim dan nooit om hulle ook die oorsaak van die welslae te toon nie, sodat hulle geloof in My ook daardeur meer lewend word! Die oorsaak is egter altyd net Ek, en sonder My is niemand in staat om iets waaragtig tot stand te bring nie. 

[8] Hoe dit aan mense met `n reeds helderder gees en kragtiger wil verklaar moet word, daaroor hoef niemand van julle sy hoof te breek nie; want as iemand van julle dit nodig het, sal dit hulle ook woord vir woord in die mond gelê word! Want na hulle wat My liefhet en My gebooie hou, sal Ek Self in die gees van alle waarheid toe kom en My aan hulle openbaar. Hulle sal van Myself te hore kry wat Ek alles in hierdie tyd geleer en gedoen het. 

[9] Want as julle dit nou met alle omstandighede en bykomende gebeurtenisse alles in boeke sou wil opskryf, sou julle vir `n honderd jaar lank meer as duisend skrywers daarvoor nodig hê; en as alles in die byna ontelbaar baie boeke opgeskrywe sou wees, wie sou dit alles deurlees en tewens dadelik ook kan handel volgens My leer, wat hy uit die baie boeke selfs in verskeie honderde jare nouliks vlugtig sou kon deurlees? Daarmee sal julle nou almal goed kan insien waarom julle, van die tekens wat Ek gedoen het, nie baie ophef moet maak nie! Die waarheid sal wel vir haarself werk. 

[10] As julle dit nou begryp het, laat ons na buite gaan, en sal Ek julle versterk en daarna sê wat daar vandag nog alles moet gebeur. 

Toe loof almal My Wysheid, staan saam met My van die tafel af op en gaan saam met My na buite, na `n heuwel naby die stad Pella. 

Die vraag van kommandant Pellagius oor besetenheid 

47 Toe ons almal onsself op die genoemde heuwel bevind, vanwaar mens oor `n deel van die meer van Galilea kon sien, asook die stede Abila, Golan en Afek, lê Ek alle aanwesiges die hande op en verleen aan hulle die mag om deur die oplê van hulle hande in My Naam allerlei siekes te genees en om die bose geeste uit besetenes te verdryf. 

[2] Na hierdie handeling vra die kommandant aan My: “Heer en Majesteit, ek het al verskeie kere mense gesien en gadegeslaan, wat hulle baie sonderling gedra en beweeg. `n Tydlank was hulle baie kalm, en as mense hulle die een of ander vra, gee hulle baie verstandige antwoorde en merk mens niks van een of ander geestelike versteurdheid nie. Maar plotseling word hulle deur die een of ander onsigbare mag gegryp, verwring hulle hele wese, begin hulle te raas en misdra hulle deur allerlei gruwelike lasteringe, selfs ten aansien van alombekende staande goeie mense en voor die gode of voor die een God van die Judeërs en voor die profete, en slaan hulle self vreeslik met hulle vuiste; en as mense hulle met geweld wil boei, bars hulle uit in `n huiweringswekkende gelag, en wie hulle aanraak, kom sleg daarvan af. 

[3] In die ou mynstad Gadara, nie ver hiervandaan, het ek daar twee geken, waar een hele Romeinse legioen weinig of niks met hulle kon uitrig nie. Hulle het hulle opgehou in die ou groewe en was `n groot kwelling vir die reisigers en ook vir die inwoners. As mense hulle vang en met kettings en toue vasbind, dan help dit niks; want as hulle deur die geheime mag gegryp word, ruk hulle selfs die sterkste kettings en toue in één oomblik stukkend, slaan hulle self en ook ander wat dit waag om hulle te nader, en as hulle deur soldate omsingel word, word hulle sodanig met klippe bestook, dat hulle ylings op die vlug moet slaan om nie verskriklik vermink te raak nie. En as mense van `n afstand met skerp pyle op hulle skiet, lag hulle; want selfs die beste en mees geoefende boogskutters kry geen enkele pyl in hulle omgewing nie. 

[4] Dit was tog seker mense wat deur baie bose geeste besete was? Wie en wat is die demone, en waarom word dit toegelaat dat dikwels die mees onskuldige mense, ja so nou en dan selfs onskuldige kinders, deur hulle gekwel word?” 

[5] Ek sê: “Oor alles waarna jy vra is My leerlinge en ook al verskeie van jou vriende in Rome en ook elders volledig onderrig, en jy sal ook nog wel op die korrekte tyd duidelikheid daaroor verkry. Laat dit vir jou voorlopig voldoende wees, dat Ek ook aan jou nou die mag geskenk het om dergelike bose geeste by mense uit te drywe deur die mag en die krag wat in My Naam heers; wat jy My nou egter gevra het, sal jy in die eerste instansie te wete kom van hulle wat deur jou genees word, en jy kan baie te wete kom van My leerlinge, wat getuie daarvan was dat Ek die besetenes in Gadara genees het.” 

[6] Toe die kommandant dit van My gehoor het, bedank hy My vir die versterking, net soos al die ander, behalwe Judas Iskariot, wat nie hierdie heuwel saam met ons opgegaan het nie, maar intussen in die stad rondgeswerf het om by almal wat Ek genees het, vir `n sogenaamde fooi te bedel - `n besigheid wat by hulle nie nuut of ongewoon was nie; want hy was en bly `n reëlregte dief en was nooit tevrede nie. Niemand vra verder ook na hom nie, en ook niemand mis hom nie. 

Daar word twee besetenes na die Heer gebring

48 Toe almal My veelvuldig hulle dank vir die aan hulle verleende mag en krag betuig het, kom daar twee burgers uit die stad na ons toe op die heuwel. Die een was die bekende Griekse herbergier en die ander, sy buurman, was `n Romein wat `n smid van beroep was, en het hulle ook af en toe besig gehou met die genesing van siek diere en by tyd en wyle ook van siek mense, in die besonder halwe dwase en epileptici, en so nou en dan met `n goeie resultaat. 

[2] Juis hierdie oggend het mense vanuit die nabygeleë stad Abila twee nog jong mense tussen twintig en byna dertig jaar oud, wat na die mening van die smid `n drievoudige epilepsie gehad het, na die herberg van die Griek gebring om hulle daar deur die smid te laat genees. Die smid het sy middele dadelik probeer; maar dit het niks gebaat nie, en daarna begin die twee eers goed te raas, stoot voor die smid en ook voor die herbergier die smadelikste beledigings uit en dreig om hulle skade aan te rig aan al hulle besighede en aan hulle liggaam en goedere. 

[3] Toe het die ontsettend verskrikte herbergier vir die smid gesê: “Die groot Heer en Majesteit, wat met alle goddelike krag en mag vervul moet wees, omdat Hy gistermiddag soveel mense met ander ongeneeslike siektes volkome genees het, sal verseker nog hier wees; laat ons Hom gaan soek! In die Judese herberg kan ons wel na Hom vra!” 

[4] Daarop het hulle vinnig na die Judese herberg gegaan, en vra na My, en daar word hulle gesê en gewys waar Ek My ophou. Daarom kom hulle ook haastig na My toe en vertel My alles wat daar die oggend by hulle voorgeval het. 

[5] Ek sê vir hulle: “Dit is geen mense met epilepsie nie, maar dit is twee baie erg besete mense; in die een is vyf bose geeste en in die ander, wat die oudste is, selfs sewentien. Bring hulle hierheen, en hulle sal hier gehelp word!” 

[6] Die herbergier sê: “O Heer en Majesteit, dit sal ietwat moeilik gaan; want die twee is totaal onbedwingbaar en so sterk, dat twintig sterk mense nie een van hulle kan vashou nie en hulle ook niemand by hulle toelaat nie!” 

[7] Ek sê: “Soos hulle deur hulle familielede uit Abila na julle toe gebring is, so sal hulle deur dieselfde familielede ook hierheen gebring kan word. Gaan dus en bring hulle hierheen!” 

[8] Daarop gaan die herbergier en die smid dadelik weer na die huis en bring dit onmiddellik oor aan hulle wat die twee besetenes van Abila na Pella gebring het; en hulle probeer die twee besetenes na My toe te bring. 

[9] Maar hulle wil aanvanklik nie, en daar was verskeie goed te onderskeie stemme uit die mond van die twee te hoor, wat sê: “Wat het ons met die Seun van die allerhoogste God te maak? Moet ons onsself voortydig deur die mag van Sy wil en woord laat kwel?” 

[10] Maar nou sê die herbergier: “As julle absoluut nie wil gaan nie, sal julle daar deur Sy almag wel daartoe gedwing word, en julle verset sal julle nie baat nie!” 

[11] Toe skreeu al die bose geeste vanuit die twee: “Ons weet goed dat ons die mag van Sy wil nooit sal kan weerstaan nie; maar ons sal dit trotseer solank ons maar kan!” 

[12] Nou sê die herbergier: “Luister, julle bose geeste, wat die brutaliteit het om die almagtige wil van die Heer te trotseer; nou wil die Heer dit, staan dus op en gaan!” 

[13] Toe die herbergier hierdie woorde gesê het, waarby Ek voelbaar sy wil met die van Myne ondersteun, staan die twee op en laat hulle deur hulle familielede, wat die herbergier en die smid volg, dadelik sonder enige teenstribbel na My toe bring. 

Pellagius genees `n besetene

49 Toe hulle by My aankom, sê die herbergier: “Heer en Majesteit van die ewigheid, hier is die twee! Die was nie maklik om hulle hierheen te bring nie; slegs teen die mag van U wil kon hulle hulleself nie verset nie.” 

[2] Ek sê: “Dit is goed dat julle hier is, sodat julle die verskil tussen sogenaamde dwaasheid, epilepsie en werklik deur bose geeste besetenheid eens goed kan leer ken. 

[3] Hierdie behoort egter reeds tot die baie erge besetenheid en kan deur die mense slegs deur bid en baie vas bevry word van die egte Filistynse geeste, wat hulle beset; maar hier is nóg bid nóg vas nodig. 

[4] Die jongste, wat deur vyf slegte geeste beset is, kan deur elkeen van julle, omdat julle deur My versterk is, van sy geeste bevry word; maar die oudste, wat deur sewentien geeste beset is, sal sonder My spesiale magswil deur niemand van julle van sy bose inwoning bevry kan word nie, omdat die geloof van julle almal vir die doel nog te min egte goddelike lewende krag besit. Dit sal julle eers ontvang wanneer julle volkome van My Gees deurdring sal wees- wat nou nog nie die geval by julle is nie. 

[5] Maar nou wys Ek vir jou, Pellagius, aan vir die jongste. Lê hom jou hande in My Naam op en sê: In die Naam van Jesus, die Heer, beveel ek julle om voor ons almal sigbaar uit hierdie mens te vaar, en wel in die gedaante wat julle deur julle ou, hardnekkige slegtigheid eie is! 

[6] As jy dit doen, vriend, sal die vyf demone onmiddellik uit hierdie man vaar en hom vir altyd verlaat. Gaan doen dit dus maar!” 

[7] Toe loop die kommandant na die besetene en doen soos wat Ek hom aangeraai het; en die vyf slegte geeste vaar in die gedaante van vyf newelagtige, van vlermuisvlerke voorsiende, slange uit die man en vlieg `n tydjie bokant ons hoofde rond. 

[8] En daar word deur ons almal duidelik `n stem gehoor, wat van die geeste uitgaan en sê: “Heer, Almagtige, wanneer sal daar vir ons in ons harde gevangenskap verlossing kom?” 

[9] Ek sê: “As julle jul wil verander! Julle geeste ken tog die waarheid en die lig van die lewe is nie vir julle vreemd nie - waarom bly julle al sedert duisend jaar, volgens die tyd van hierdie aarde gereken, aan die ou leuen en haar werke van starre eiesinnigheid vashou? Verander julle wil en smeek Die Een wat van ewigheid Heer oor alles is en dit ook verder ewig sal wees, om barmhartigheid en erbarming, dan sal daar ook vir julle verlossing kom!” 

[10] Die geeste sê: “Heer, dit wil ons; maar gee U ons `n ander en beter wil, en betoon ons op die manier U barmhartigheid en ontferming! Verlos ons van die ou boosheid van die leuen en haar werke; want ook ons is nakomelinge van Abraham, siende dat ook ons afstam van Esau!” 

[11] Ek sê: “ Aan julle geskied soos wat julle self wil! Begeef julle nou weer daarheen, waar julle liefde en wil julle heen dryf!” 

[12] Die geeste sê: “Heer, ons bespeur in onsself nou nóg enige liefde nóg `n wil! Laat dus met ons gebeur soos wat U wil en ooreenkomstig U barmhartigheid; want ons het genoeg van ons eie wil en ons liefde gehad!” 

[13] Ek sê: “Verhef julle dan na die gebied van hierdie aarde, waar suiwerder broeders julle verder sal lei!” 

[14] Toe Ek dit gesê het, kry die vyf geeste menslike gedaantes, as’t ware gevorm uit ligte waterdamp, gryp mekaar vas en swewe daarna weg in die gedaante van `n steeds deursigtiger wordende en daarna vinnig verdwynende en nie meer sigbare skaapwolkie.
[15] Die man, wat van sy vyf kwelgeeste bevry was, kom na My toe en sê: “O Heer en Majesteit, in die eerste plek bedank ek U, omdat U my van my groot kwelling bevry het; maar ook beken ek as heiden, dat ek van nou af aan in geen enkele van ons baie gode meer sal glo en hulle sal vereer nie, maar U alleen is die God van alle gode, mense en skepsels van hierdie aarde, en alle demone moet hulle knieë buig voor U! Daarom aan U alleen ewig alle eer, alle liefde en alle lof! 

[16] En wat ek nou hardop gesê het, sweer ek ook ten opsigte van alle mense en alle gode, aan wie nog tallose mense vashou en aan wie hulle offer, maar wat niks is nie en geen mag en geen gesag besit nie. 

[17] As daar egter nog een of ander hoëre God sou wees, teen wie ek nou miskien deur hierdie openlike belydenis van my gesondig het, laat hy dan `n bliksem uit die hemele na my slinger en my dood! 

[18] Sy familielede, wat nog heidene was, skrik vir hierdie eed van die jong man en verwag dat Zeus dit hom baie kwalik sou neem en die bevryde sekerlik met `n bliksem uit die hemel sou vernietig. 

[19] Maar omdat daar geen bliksem kom nie, sê die jong man vir sy familie: Waarom wag julle op `n straf van `n plek, vanwaar geen straf te wagte is nie, omdat daar geen Zeus, en glad geen bliksem in sy hand en mag bestaan en nooit bestaan het nie? 

[20] Kyk, Hy hier, voor wie ek dankbaar kniel, is die ware en almagtige "Zeus"! Wanneer Hy sou sê dat daar nou onmiddellik duisend bliksems uit die wolke of uit die onbewolkte hemel op aarde moes neerdaal, so sal hulle ook neerdaal en dit vernietig wat Hy tot vernietiging bestem het.” 

[21] Ek sê vir die bevryde jongman: “Staan op, My Seun, en bly by jou nuwe geloof, so sal jy nooit meer enige skade ly nie! Maar laat ons nou ook jou broer van sy sewentien kwelgeeste bevry!” 

Die Heer dryf sewentien geeste uit `n besetene

50 Toe Ek dit sê, word die aanwesige heidene deur vrees en groot angs bevange; want hulle het vir die vyf geeste al groot ontsag gekry. 

[2] Maar Ek staan vinnig op van My plek, loop na die besetene toe en sê met opgehefde hand: “Ek wil dit; vaar dus sigbaar voor alle aanwesiges uit die ingewande van hierdie man; julle het immers geen reg om hom te beset en te kwel nie!” 

[3] Toe ruk hulle die man nog `n paar keer heen en weer, sodat hy daardeur op die grond val; maar hy staan weer vinnig op toe die bose geeste in die gedaante van klein, swart krokodille uit hom vaar. 

[4] Hulle lyk egter baie kompakter en kon hulle nie in die lug verhef nie, maar kruip rond op die grond, rig ten slotte hulle bek na My toe en krys My woedend toe (die geeste): “Wat het ons met U te maak? Ons ken U nie en het op aarde nooit in stryd met U wette kon handel nie omdat dit daar nooit was nie! Met watter reg wil U ons nou tugtig? Waarom het U ons met U oormag uit hierdie woning van ons verdrywe, wat ons met moeite verower het?” 

[5] Ek sê: “Was julle nie daarby, toe Ek op die berg Sinai die wette gegee het nie? Wie het julle destyds daartoe aangehits om My te trotseer, met My die spot te drywe, `n goue kalf te maak om dit vervolgens te aanbid in plaas van My? Julle was toe die grootste ratdraaiers (rat voor die oë te draai) en het baie van die volk oorreed om My die rug toe te keer; hoe sê julle nou dat Ek volkome vreemd en onbekend vir julle is en julle ook nooit wette gegee het nie, volgens welke Ek julle nou met reg kan beveel?! 

[6] Wat daar destyds met julle gebeur het, toe Moses na julle in die dal gekom het en in geregverdigde vurige toorn die kliptafels van die wet stukkend geslaan het, dit dien ook nou met julle te gebeur. Verdwyn dus van hier af; want vir julle sal daar nog lank geen verlossing wees nie!” 

[7] Daarop begin hulle onder gehuil en wilde gekras ylings van ons af weg te kruip oor die steil helling van die heuwel na `n moerasagtige en nabye kloof wat met allerlei onkruid begroei was. 

[8] Toe sê die kommandant vir My: “O Heer en Majesteit, die kloof sal alle inwoners van hierdie plek tot onheil word, as U dit nie van die sewentien bose demone reinig nie; want vir hierdie werklik dieragtige geeste het selfs ek bang geword! Laat U hulle daarom nie in die kloof bly nie!” 

[9] Ek sê: “Wag maar bietjie tot Ek klaar is met die geneesde, dan sal ons wel sien hoe hierdie kloof gereinig kan word!” 

[10] Hierop val ook die tweede geneesde voor My op sy knieë, bedank My vir die genesing van die kwelling wat al enkele jare geduur het en lê toe dieselfde geloofsbelydenis af wat sy broer al vroeër gedoen het. Daarna vra hy My dat Ek die versoek van die kommandant nie moet vergeet nie; want ook hy kon nou nie sonder afsku na hierdie smerige kloof kyk nie. 

[11] Ek sê: "Nog `n klein oomblik die nodige geduld; want ons wil nog eers sien of daar nie een van die sewentien in `n ander gedaante terugkeer en My en My regte gaan betwis nie! Want ook hierdie geeste het nog `n volkome vrye wil.” 

[12] Die kommandant sê: “Heer en Majesteit, hoe gebeur dit eintlik dat hierdie geeste in die gedaante van wat aan my bekend is, hierdie baie afskuwelike diere sigbaar voor ons word? Die eerste vyf het uiteindelik weliswaar van gedaante verander; maar die sewentien het hulle gruwelike lelike gedaantes behou waarin hulle voor ons sigbaar geword het, en in dieselfde gedaante het hulle ook van hier af verdwyn. Hoe gebeur dit dat sulke geeste in so `n gedaante vir die mense sigbaar word?” 

Die wese van die eerste vyf uitgedryfde geeste

51 Ek sê: “Omdat die gedaante ooreen kom met hulle innerlike, boosaardige begerige liefde! Die gevleuelde slang kom weliswaar ooreen met `n sekere mate van wêreldse wysheid en kan met die verfynde krygslistigheid van `n veldheer vergelyk word; maar as jy die wysheid beter bekyk, sal jy daarin baie weinig naasteliefde sien, maar in plaas daarvan, ongelooflik baie selfsug, heerssug en onbeperkte hoogmoed ontdek. En kyk, die innerlike gesteldheid van `n siel verskyn in My allerhoogste lig in der waarheid in `n gedaante wat volkome daarmee ooreenstem! 

[2] Stel jou eens `n gevleuelde slang voor, waarvan daar in die midde en suide van Afrika nog hier en daar enkeles in die natuur bestaan, en ten tye van die Filistyne in die baie warmer jare ook hier te lande bestaan het! Dit is al moeilik om met `n ongevleuelde slang die stryd aan te knoop - vanweë haar geheime listigheid - en vir `n gewone mens is die wegvlug daarvan nog altyd die beste middel om haar listigheid tegemoet te tree. 

[3] By `n gevleuelde slang egter help vlug ook dikwels niks, maar alleen ysterbekleding en `n skerp swaard in die hand van `n goed geoefende kryger. En die ysterbekleding is hier die krag van My liefde in julle, die skerp swaard is hier My woord, en die waarheid van My woord, wat in staat is om alles te oorwin, en dit is die goed geoefende kryger en `n ware held van alle helde. 

[4] Hieruit kan jy nou goed aflei waarom die eerste vyf geeste hier in die gedaante van gevleuelde slange voor My moes verskyn; want ten tye van die oorlog tussen die Judeërs en hulle was hulle baie geslepe veldhere, en het hulle niks anders voor oë gehad as net hulle eie voordeel, wins en roem nie; want elkeen van hulle het probeer om vir homself `n koninkryk te stig. 

[5] Die man wat hulle nou enkele jare al gekwel het, is `n nakomeling van hulle geslag; hulle vind in hom `n groot veldheerstalent, nog diep sluimerend, en sloop sy ingewande van die talent, waardeur hulle mettertyd hoop om hom selfs op die troon van Rome te bring, in hom te wek; maar hulle kon nie slaag nie, omdat hulle deur hulle manier van optrede met sy liggaam, die kapasiteite wat in sy siel gesluimer het, maar net verswak het, maar nie tot lewe gewek het nie. 

[6] Dit was toegelaat dat hulle hulle wil op hierdie man uitprobeer, om hulleself tot die oortuiging te bring dat hulle voornemens sinloos en dwaas is en nie ooreenkomstig hulle duistere listigheid uit te voer is nie. 

[7] Maar omdat hulle daardeur in hulle woede die laaste tyd met hierdie man dit te bont gemaak het, was dit ook tyd om hom heeltemal van hulle te bevry. 

[8] Dit was alles voorsien, en dit was goed vir hierdie man en ook vir die vyf geeste; want hierdie man het op die manier My en saam met My die ewige lewe van sy siel gevind, en die vyf geeste is by hierdie geleentheid genees van hulle ou dwaasheid, dit wil sê, hulle onbeduidende en nooit realiseerbare begeerte, en het nou die weg in die deemoedskole van die reeds beter geeste ingeslaan. - Dit is nou in kort alles wat die eerste vyf geeste aanbetref.” 

Die agtergrond van die sewentien geeste

52 (Die Heer:) “Wat die gedaante van die sewentien geeste egter betref: Hulle kom ooreen met die onversadigbare vraatsug van die diere, in wie se gedaante hulle hier sigbaar moes word. 

[2] Toe Ek op die berg Sinai aan Moses onder bliksem, donder, vuur en rook eens die wette vir die volk Israel gedikteer het, verlang Moses op My bevel en onder verwysing na My aanwesigheid `n passende onthouding van die vraatsugtige volk, sodat hulle siele beter in staat sou wees om die waarhede op te neem wat aan hulle vanaf die berg verkondig was. 

[3] Die volk het egter aan Moses gevra, en via hom ook aan My, of hulle vanweë die groot vrees en angs vir die voortdurende bliksem en donder en die vuur en die rook van die berg mag terugtrek na `n verafgeleë dal; hulle sou daar heeltemal nugter bly, en of Moses met sy broer Aäron maar liewer alleen die groot dinge met My sou afhandel. 

[4] Nadat `n groot deel van die volk `n rukkie daarop aangedring het, word die verlange ingewillig. Die grootste deel van die volk trek dadelik met alle besittings na `n dal wat taamlik ver van die berg af gelê het. Enkele weke hou hulle hul taamlik goed aan die versoek van Moses. Toe Moses egter langer wegbly, begin die volk van hom en van My te vergeet, slag kalwers en skape en hou die een maaltyd na die ander. 

[5] Toe tree een van hierdie sewentien na vore en verlei die volk; want met die hulp van ander giet hy `n goue kalf, vra dat die volk byeen moet kom en sê: “Dit is ons belangrikste voedsel, daaraan dank ons ons lewe in hierdie maer woestyn, waar ons kuddes slegs met moeite nouliks voldoende voedsel vind! Laat ons die kosbare simbool hoog vereer en aanbid! Maak nou `n oorvloed aan maaltye klaar, en laat ons vrolik en opgewek wees rondom die simbool! Daarna moet julle ons as julle leëraanvoerders kies, ons sal eerder in staat wees om julle na `n vrugbare land te lei as Moses self, wat ons heeltemal vergeet het, met sy ark! In Egipte het ons van die sluwe krokodille geleer hoe mens te werk moet gaan om `n goeie prooi te bemagtig; volg ons daarom, so sal dit ons nie aan oorvloedige maaltye ontbreek nie!” 

[6] En kyk, baie het hulle laat verlei om te doen wat hierdie belangrikste ratdraaiers hulle aangeraai het! 

[7] Ek laat Moses egter na hulle toe gaan, toe daar `n menigte rondom die goue kalf dans. Deur My aangedrewe, ontsteek hy in `n geregverdigde vurige woede en breek die klippe van die wetstafels; onmiddellik daarna kom daar gevleuelde slange wat as’t ware gloei, wat ooreenkom met die geregverdigde vurige woede van Moses, en hulle byt die afvalliges, en wie gebyt was, moes sterwe. Onder hulle was as eerstes ook ons sewentien geeste, wat met die sluheid en vraatsug van krokodille vrugbare lande en vet gebraai wil bemagtig - en om die rede moes hulle hier ook nog in daardie gedaante verskyn, wat met hulle karakter ooreenstem. 

[8] Hierdie man stam nie af van die sewentien nie; maar al van kinds af aan was hy gewoond om baie te eet en daardeur het hy later `n egte veelvraat geword; en was dit die slegte hoedanigheid wat die sewentien bose geeste ingang tot sy ingewande verskaf het. 

[19] Maar hy het voordeel daarvan gehad. Omdat hulle sy liggaam aanvanklik aangehits het om nog meer te eet, het sy maag baie gou die vermoë verloor om voedsel te verteer; daarna kon hy byna niks meer eet nie, sodat mense hulle daaroor begin te verbaas het dat hy bykans sonder enige voedsel kon lewe. Daardeur raak hy egter ook van sy groot vraatsug ontslae, en daardeur word sy siel geestliker en kragtiger in homself. En omdat sowel sy liggaam en nou nog meer sy siel op die regte manier in orde gekom het, was dit ook die regte oomblik om ook hom van sy kwelgeeste te bevry. 

[10] Tegelykertyd het hierdie tweevoudige besetenheid nog `n ander groot voordeel, en wel veral vir die inwoners van Abila, wat byna hulle hele geloof kwyt geraak het; want hulle was merendeels aanhangers van die leer van Diogenes - Stoïsyne dus in die hoogste graad - en glo nie in `n voortlewe van die menslike siel na die dood van die liggaam nie. 

[11] Wel nou, die besetenheid van beide hierdie twee het by menigeen die geloof in die voortlewe van die siel na die liggaamlike dood wakker geroep, dan nie geheel nie, dan tog sekerlik vir die helfte, en nou sal dit wat deur die twee besetenes en hulle familielede wat dit meegemaak en gesien het, maklik wees om die inwoners van Abila heeltemal van hulle diep gewortelde Stoïsisme te bevry. 

[12] En so gebeur daar in hierdie wêreld niks wat deur My toegelaat word, wat nie tot heil van die mense sou kon dien nie; en jy, My vriend, en ook die ander aanwesiges, sal dit baie goed insien. 

[13] Aangesien julle nou ook weet waaraan julle met die sewentien geeste toe is, sal ons nou wag of daar een van hulle sal terugkeer.” 

Die Heer vermaan die aanvoerder van die uitgedryfde geeste

53 Toe ek die taamlike lang, alles verklarende betoog met betrekking tot besetenheid beëindig het, waarvoor almal My uit die diepte van hulle hart bedank, verhef hom uit die reeds bekende kloof plotseling `n swart newel - soos wat dit dikwels uit die skoorsteen van `n pottebakker opstyg - wat na ons toe kruip en weldra baie naby aan ons kom. 

[2] Toe dit ons tot op tien treë genader het, sê Ek baie luid: “Tot daar en nie verder nie! Onthul jouself en toon jou in jou vorm!” 

[3] Toe ontstaan daar uit die swart newel `n uiters ruwe gestalte van `n man, sigbaar vir almal wat aanwesig was. Die gestalte was egter `n bietjie bruinswart, soos die van `n Moor en dra op sy arm `n goue kalf, asof hy daarmee wil laat sien dat dit nog steeds sy God en sy liefde was. 

[4] Ek laat egter met `n luide gekraak `n geweldige bliksem in die gedaante van `n gevleuelde slang uit die hemel afdaal; dit tref die goue kalf en vernietig dit binne één enkele oomblik. 

[5] Toe begin die gestalte te beweeg en te kronkel, en bring ten slotte die woorde uit: “Heer, waarom laat U ons nie ongestoord geniet van dit wat ons liefde wil hê nie? Ons het U tog nooit gevra om ons te skep en ons na U behae duisende jare en hele ewighede lank te kwel nie! Maar noudat U ons, sonder dat ons dit gewil het, eenmaal geskape het en ons ook `n liefde en `n vrye wil ingeasem het - waarom straf U ons, as ons volgens ons liefde en ons wil handel?” 

[6] Ek sê weer met `n baie luide stem: “Wie in die hele ewige oneindigheid kan My, die enige Heer vol van alle mag en krag, voorskrywe wat Ek moet doen? Alleen My ewige Liefde skryf My voor wat daar moet gebeur, en My ewige en eindelose Wysheid is die handlanger van die almag van My wil en bring orde daaraan! 

[7] Ek het julle deur My regverdige kneg Moses uit die harde slawerny van Egipte verlos, toe hulle julle eersgeborenes moes dood; Ek het julle in die woestyn gevoed, en niemand het honger of dors gely nie - behalwe enkeles van julle wat hulle in die land van gruwels teveel oorgegee het aan - vir die mensesiele die uiters verderflike swelgery. Hulle het Ek aangeraai om nugter te wees, tot heil van hulle liggaam en veral tot heil van hulle siel. 

[8] Waarom verlang julle daarna om julle van My te verwyder, terwyl Ek julle by die berg van kennis tot My kinders wou omvorm? Omdat julle nie onder My lig durf te swelg nie! Toe het julle jul verwyder, om te swelg en in plaas van My as Vader, `n dooie, deur julle hande vervaardigde goue kalf te aanbid! 

[9] Wie het julle liefde eintlik die behoefte ingeblaas? Ek werklik nie, maar julle self, deur julle vrye wil, waarsonder julle diere sou gewees het wat nooit tot My kinders sou kon ontwikkel nie! 

[10] Maar aangesien julle deur jul vrye wil van My afvallig geword het - waarom verhef julle julleself nie weer opnuut teen My deur julle nog altyd vrye wil nie? 

[11] Julle dink dat Ek julle kwel? O, absoluut nie! Elke duiwel kwel homself deur sy verkeerdheid en verstoktheid, as hy hom daarmee teen My wyse orde verset en meen dat hy dit ooreenkomstig sy boosaardige liefde kan omvorm. 

[12] Ek bly ewig een en dieselfde onveranderlike Heer oor die hele sintuiglike en geestelike wêreld. Met die suiwer liefde vir My en van daaruit vir sy naaste, kan elke mens en elke gees met My alles bewerkstellig en alles van My kry, maar met `n soort geweld of trots - ewiglik niks nie; want Ek is die Geweldigste van alle geweldiges en die Magtigste van alle magtiges. 

[13] Maar Ek is ook die Sagmoedigste van alle sagmoediges, die Beste van alle goeies en die Barmhartigste van alle barmhartiges. Wie in ware, berouvolle liefde na My toe kom en My om erbarming vra, van die sal Ek dit nie weerhou nie. Maar wie My, as hy My leer ken, afwys, sal in eeue geen verlossing verkry nie, maar slegs hulleself in steeds groter ellende stort. 

[14] Laat elke bose gees en elke duiwel dit bedink! Ek is die Heer, buite My is daar nie nog `n ander nie! En maak nou dat jy wegkom!” 

[15] Toe Ek dit gesê het, verdwyn die gees dadelik, en spoedig daarna sien mense vanuit die kloof sewentien donker newelwolke opstyg, wat deur die wind na die noorde gedryf word. 

[16] Ek sê vir die kommandant: “Kyk, nou is ook julle wens vervul; want die sewentien donker newelbundels was die sewentien bose geeste. Die een wat hier was het vir die ander sestien gesê wat hy hier gehoor het, en toe het hulle die besluit geneem om hierdie streke vir altyd te verlaat en in die woeste noorde met mekaar oorleg te pleeg wat hulle sal doen. Want in hierdie streke sou hulle deur `n bepaalde ooreenkomstige invloed te veel deur die dinge van hierdie wêreld geprikkel word en nie in hulle self kan keer, en hulle self beskou en hulle sondige lelikheid sien nie. Daar sal dus ook by hierdie sewentien geeste nog verbetering intree; maar voor dit sover sal kom, sal op hierdie aarde die somer nog baie dikwels die winter moet verdring!” 
Oor die gevare by die eet van onrein spyse (voedsel) 

54 Die kommandant sê: “O Heer en Majesteit, vertel ons tog ook waar dergelike geeste hulle die meeste op aarde ophou, sodat ons sulke onheilspellende plekke en streke makliker kan vermy! Want as mense in sulke streke kom en iets het wat verwant is aan so `n bose gees, kan dit maklik gebeur dat mense deur hulle besluip en ten slotte selfs in besit geneem en beskadig kan word, wat nie bepaald wenslik is nie!” 

[2] Ek sê: “Vriend, daarvoor hoef niemand bang te wees wat van harte in My glo en My liefhet deur die werke te doen wat My liefde in hulle aangee nie! Maar mense wat nog diep in allerlei heidense bygeloof staan moet oral en te alle tye vir dergelike geeste vrees en is ook steeds min of meer deur hulle omring of selfs beset; want alle onsuiwer hartstogte van die mense word gestimuleer en beïnvloed deur geeste wat vroeër self hulle hele lewe lank deur dieselfde onsuiwer hartstogte beheers was en hulle na hartelus daaraan oorgegee het. 

[3] Sulke onsuiwer geeste - vir `n deel geeste wat al eens in die vlees in hierdie wêreld geleef het, maar merendeels natuurgeeste, wat nog nooit in `n menslike liggaam tot lewe geroep is nie – is daar oral: In die lug, op en in die aarde, in die water en die vuur, in klippe, metale, plante, diere en ook in die bloed en vlees van die mense; daarom moet die mense ook geen vleis van verstikte en onrein diere eet nie. 

[4] In geval van nood kan die vleis van onrein diere ook wel geëet word; maar dit moet eers goed skoongemaak, met sout en goeie kruie gemarineer word, by die vuur gedroog en daarna saam met goeie kruie gerook word, om dit van die onrein geeste te bevry. 

[5] Die vleis van roofdiere is, ook by alle voorsorgmaatreëls wat Ek julle aanraai, skadelik vir die mense, omdat die onrein geeste nooit heeltemal daaruit verwyder kan word nie. 

[6] En so moet die mense ook geen water uit onrein bronne drink en moet hulle hulle bronne skoon hou, soos wat Moses dit namens My ook alles streng vir die Israeliete beveel het. 

[7] Wie, wat sy liggaam betref, volgens die aanwysings van Moses leef, sal dit altyd en oral gespaar bly om deur slegte en onsuiwer geeste in besit geneem te word, en des te sekerder as hy werklik in My en My vaderlike sorg glo en alles in My Naam begin, doen en beëindig. Maar sonder dit is hy elke oomblik blootgestel aan duisende gevare van allerlei soort, helaas deur sy eie traagheid, onwetendheid en domheid. 

[8] As Ek die mense, wat reeds van nature `n beter wil en instelling het, nie deur My engele sou laat beskerm nie, sou daar maar weinig onbesete mense op hierdie aarde gewees het! Maar daarop moet die mense hulle nie al te veel verlaat nie, omdat My engele nie die wil van die mense beteuel nie. - En dit is ook vir julle iets om oor na te dink!” 

[9] Toe Ek uitgespreek was, bedank almal My en prys My wysheid en mag, en die inwoners van Abila vra My of Ek ook hulle stad wou besoek; want hulle sou My daar aankondig. 

[10] Ek sê: “Dit kan julle wel doen - maar Ek noem nie met sekerheid die tyd en die uur dat Ek na julle toe sal kom nie; maar Ek sal tog ook na julle toe kom! Nou kan julle weer terug na julle huise gaan! Maar neem eers by julle herbergier ietwat brood en wyn tot julle; maar eet net vleis van varke as julle dit voorberei het, soos wat Ek dit vir julle aangeraai het!” 

[11] Daarop bedank hulle My almal nogeens en begewe hulle toe saam met die Griekse herbergier en die smid na die stad. 

[12] Ons bly nog `n rukkie op die heuwel, en die kommandant en ook die ander Romeine vra My nog baie dinge, en Ek neem hulle twyfel weg. 

[13] Op die manier word dit heeltemal middag, en daar kom `n bode van ons herbergier, wat by ons gebly het, die heuwel op om ons vir die middagmaal uit te nooi. En ons staan op en volg die bode. 

Die Heer in Abila - die reis na Abila

55 Toe ons by ons herbergier aankom, staan daar voor die saal van die huis `n groot aantal mense wat My nogmaals wil sien en spreek, aangesien hulle self getuie was van My dade en ook al die een en ander oor My leer gehoor het. 

[2] Ek verwys hulle egter na kommandant Pellagius en sê vir hulle dat hulle My volledige leer van hom sou kry. 

[3] Die kommandant beloof hulle dat hy hulle in alles sou onderrig. 

[4] Daarmee was die mense tevrede en gaan hulle geleidelik uiteen; ons gaan die huis binne, waar die middagmaal al op tafel gestaan het. Ons neem die maal tot ons en was daarby baie goed gestem. 

[5] Toe ons na `n kort tydjie klaar was met die maaltyd en Ek aan alle aanwesiges aankondig dat Ek oor `n uur met My leerlinge na Abila sou vertrek, vra die kommandant My of hy saam met sy onderoffisiere en Veronica My mag begelei na die stad en ook na die ander plekke en stede wat onder sy bevel gestaan het. 

[6] Ek staan hulle dit toe, waaroor hy baie bly was, en hy tref dadelik voorbereidings vir die vertrek. 

[7] Na `n uur verlaat ons die huis van die herbergier, wat My, saam met sy geneesde seun, ook nog `n aansienlike end buite die stad vergesel het, net soos die Griekse herbergier en die bekende smid en dierearts. 

[8] Toe Ek buite die stad van hulle vier afskeid neem, verleen Ek ook die smid die mag om bose geeste by die mense uit te drywe, waarvoor hy My nie genoeg kon loof en prys nie. 

[9] Daarna trek ons met `n taamlike spoed oor `n goeie heerweg na Abila, en bereik hierdie nie te klein stad `n uur voor sonsondergang. 

[10] Ook hierdie stad was merendeels deur heidene bewoon. Slegs tien Judese gesinne in hierdie stad het `n onaansienlike onderdak gehad, en hulle moes die heidene dien en van hulle lewe. Al tien gesinne het slegs één oeroue en vervalle huis gehad om te bewoon; hulle het in hierdie stad daarom ook geen eie herberg en geen sinagoge gehad nie. 

[11] Toe ons die stad nader, sê Ek vir die kommandant: “Gaan met jou geselskap nou voor ons uit die stad in, en laat die tien Judese gesinne weet dat Ek na hulle toe sal kom en by hulle sal oornag! Al die res sal later wel vanself duidelik word.” 

[12] Toe die kommandant dit van My gehoor het, loop hy met syne onmiddellik vooruit, gaan dadelik na die Judeërs en vertel hulle wat hulle te wagte staan. 

[13] Die straatarme Judeërs sê egter vir die kommandant: “O, hoë gebieder in die naam van die keiser! Dit sou alles wel goed wees; maar waar moet die meer as veertig mense in die vervalle huis `n toereikende onderdak vind? Ou, vervalle kamers is daar nog wel voldoende; maar wie wil daar woon? Paddas, adders, salamanders en skerpioene is daar meer as genoeg, maar mens kan tog geen mense daarin herberg gee nie. Wat ons eie kamers betref, die het self nouliks voldoende ruimte om in te woon, veral snags, en dit sou moeilik wees om, behalwe ons, nog `n paar mense behoorlike onderdak te gee. Van enige versorging kan al heeltemal geen sprake wees nie, aangesien ons self meer as straatarm is. 

[14] Probeer dus die groot Heer en Leraar, oor wie se wonderbaarlike dade ons reeds heelwat gehoor het, daarvan te laat afsien om by ons onderdak vir die nag te soek en te wil neem; daar is in hierdie stad immers verskeie goed ingerigte herberge.” 

[15] Toe sê die kommandant: “Ek sal Hom julle nood, wat ek goed ken, uitlê; maar ek weet ook al reeds dat ek Hom nie van Sy voorneme sal afbring nie - want wat Hy eenmaal besluit en sê, dit gebeur! Hy sal julle benarde toestand en julle ellende ook lankal ken en kom vas en seker na julle toe om julle te help en die ware troos te bring, maar nie om julle te kwel en met groot sorg te belas nie. Kom Sy wil dus maar vriendelik tegemoet, dan sal julle barmhartigheid en `n groot liefde en erbarming by Hom vind!” 

[16] Die oudste van die huis sê: “Ja, ja, laat hulle maar kom as hulle dit goeddink! As Hy hier is, sal dit vir hulle vanself wel duidelik word hoe dit daar met ons staan. Ons is almal werklik bly dat hy na ons toe wil kom; maar ons is verdrietig, omdat ons hulle vir so `n barmhartigheid geen teenoffer kan bring nie!” 

[17] Terwyl die kommandant nog met die oudste spreek, arriveer Ek met die leerlinge al voor die Judese huis, wat as `n verbrokkelde ou kasteel op `n hoogte buite die stadsmuur was.

[18] Die kommandant merk My onmiddellik op, hardloop My tegemoet en wil My begin te vertel hoe dit daar met die Judese huis en haar bewoners gaan. 

[19] Maar Ek sê vir hom: “Vriend, spaar jou die woorde, aangesien Ek lankal weet! Maar Ek het inderdaad - soos wat jy reeds voor hierdie mense opgemerk het – as’t ware na hulle toe gekom, omdat Ek baie goed weet hoe dit met hulle huis en met hulle self gestel is. Laat ons dus dadelik na die oudste gaan!” 

Die Heer in die woning van die tien Judese gesinne

56 Vergesel deur die kommandant, loop Ek na die oudste van die huis, by wie hom ook nog enkele besorgde huisvaders bevind, wat ons bekyk om te sien wat ons sou doen as ons sien wat se ou ruïne die huis was. 

[2] Toe Ek by die oudste kom, sê hierdie oudste: “U is almal by ons goed welkom, Heer en Leraar; maar wat ons teenoor die groot barmhartigheid wat U ons bewys kan doen, sal verseker nie vir U welkom wees nie! Kyk net na ons huis, en na ons klere en U sal, sonder dat U iets verder hoef te sê, vanself goed sien hoe dit daar met ons almal uitsien!” 

[3] Ek sê: “Vrede vir julle! Hoe dit daar met julle uitsien, weet Ek - maar vir die grootste deel is die armsalige toestand julle eie skuld; want deur traagheid en deur haas geen vertroue op God, die enigste Heer en Gewer van alle goeie dinge, sal geen enkele mens dit op hierdie aarde ver bring nie. 

[4] Solank julle nog middele en krag het, doen julle niks om julle ou huis te verbeter nie, laat julle niks geleë lê aan JaHWeH en maak julle julleself vertroud met die blinde leer van die Griekse wyses, waardeur julle nog baie kere beklaenswaardiger geword het as wat julle ooit vroeër was. 

[5] Nou het julle selfs slawe van die heidene geword en moet eerder met swaar werk karige brood van hulle bedel as dat julle vir hulle kan sê: “Ons het dit in die sweet van ons aangesig verdien!” Want dit is nie maklik om mense te dien wat in geen enkele God glo en ook nie in `n voortlewe van die siel na die dood van die liggaam en derhalwe ook aan geen enkele vergelding in die groot wêreld aan die ander kant nie, en derhalwe geen naasteliefde het nie en selfs vyande van hulle eie lewe is. 

[6] Wel nou, in julle grootste nood het julle aan die ou JaHWeH begin dink en by Hom om hulp gaan smeek, en dat die My ook daartoe gebring het om na julle toe te kom en julle te help, voor die aangesig van die baie, blinde heidene, wat eweneens ter wille van hulle Diogenes die geloof in hulle gode laat vaar het. Ek sal dit doen sodat ook hulle sal merk dat die ou God nog leef en julle help wat in Hom glo, Sy gebooie hou en in waaragtige en onwankelbare vertroue in Hom die korrekte hulp verwag. 

[7] Laat My julle ou, meer as half vervalle huis sien, en ons sal kyk of daarin oornag kan word en of dit wat beskadig is, gerepareer kan word! Daarna sal ons julle voorraadkamers ondersoek, om te sien hoeveel voorraad daar nog aanwesig is!” 

[8] Die oudste sê: “O groot Heer en Leraar! Die huis moes vroeër wel baie groot en kleiner kamers gehad het; maar ons kon daar maar nouliks sewe in gebruik neem, en selfs dit is al erg beskadig. Alle ander is vol allerlei soorte ongediertes en is grotendeels nie eers meer vir mense bewoonbaar nie. Ook ons voorraadkamers verkeer vereers in `n baie miserabele toestand. Slegs één is daar wat nog half bruikbaar is; maar selfs die een is leeg op `n paar beskimmelde broodkrummels na. Maar laat ons U wil volg en tog gaan kyk, sodat U, o groot Heer en Leraar, met U eie oë kan aanskou hoe dit met ons, afstammelinge van Gad en Ruben, in hulle land gestel is!” 

[9] Hierop loop ons deur alle vertrekke van die groot huis, en dit sien alles so daaruit soos wat die oudste dit beskrywe het. 

[10] Toe ons onsself egter in die buitenste en laaste vertrek bevind, sê Ek: "Nou sal jy God se mag in My, dit wat My liggaam betref, wat ook `n Menseseun is, leer ken! Kyk, ons is oor brokstukke van mure, dele van pilare, doringstruike en oor allerlei ongediertes wat die vertrekke deurdring het, en deur koninklike versierde, fraai vertrekke, wat van alles voorsien was waarin goed oornag kon word, laat ons ons tog terug maak. Ek wil dit, en so sal dit wees!” 

[11] Nouliks het Ek dit so gesê, of die hele huis was al volkome verander, en toe ons daarna deur alle kamers en vertrekke heen loop, was daar nêrens meer enige beskadiging te ontdek nie. 

[12] Die Judeërs van die huis slaan hulle hande bokant hulle hoofde teen mekaar en roep vol blye verwondering: “Dit kan alleen Hy doen, wat die hemel en aarde geskape het; daarom aan U alle lof, o groot God, wat aan `n mens so `n mag gegee het!” 

[13] Daarna besoek ons die voorraadkamers, wat eweneens gevul was met alles wat die mense nodig het om hulle honger en dors te stil. Toe word die verbasing nog groter, en vir `n lang tyd kon hulle van louter verbystering nie praat nie. 

Die getuienis van die oudste oor die Heer
57 Na `n oomblik spreek die oudste die volgende woorde: “Nee, nee, nee - dit is ongehoord! Moses en Elia, die twee grootste profete, het groot dinge gedoen, ja, groter as wat `n mens met die suiwerste verstand ooit in staat was om te omvat en te begryp en wat selfs die mees gelowige gemoed nouliks kan glo! Maar wat is vergeleke by die wonderbaarlike werk en al die wonders, wat deur die genoemde twee profete gedoen is, volgens die wil van JaHWeH, van Wie se Gees van mag hulle vervul was?! Alle profete, sowel die grotes as die kleinstes, het gesê: “Die Heer wil dit, en die Heer spreek!” Maar U, o grote Heer sê: “Ek wil dit” en dit is so!” En in één oomblik gebeur daar wat U wil! Daarom is U meer as Moses en Elia! 

[2] U is die Heer Self in alle volheid, en ek het nou as ou man in U my heil gesien en sou nou wil sê: “O Heer, Heer, laat U ou dienaar in vrede oorgaan na die groot wêreld aan die ander kant! Want U is die Beloofde vanuit Uself! U ewige Gees het uit die mond van die profete gespreek en U neerdaling voorspel, en U, wat die ewige Waarheid en Trou self is, het U woord gehou en het in `n liggaam van vlees en bloed na ons sondige mense gekom om ons weer opnuut op te rig, sowel die Judeërs as die heidene, wat ook kinders van Noag is en eens saam met die pre-Abrahamiete één volk gevorm het onder die groot opperkoning en allerhoogste priester Melgisédek van Salem. Daarom aan U alleen alle eer en alle lof, o Heer, Heer, Heer!” 

[3] Ek sê: Nou, nou, dit is wel goed en waar so! Dat julle weggesakte geloof deur hierdie daad van My op één slag weer opgerig is, is wel goed te begryp, net soos die feit dat julle My onmiddellik herken het; maar in die toekoms moet julle jul geloof deur werke van ware naasteliefde eers lewend maak, anders het dit in My oë geen waarde vir die lewe van julle siel nie. Want Ek het enkel deur My oorgrote liefde na julle mense toe gekom, en so kan julle mense ook alleen maar weer deur liefde vir My en vir jou naaste na My toe kom en op die manier tot die ewige lewe van julle siele, as My egte kinders; dit moet julle goed onthou! 

[4] Die geloof in My is wel `n lewende lig uit die hemele, maar eers deur die werke van die liefde. Soos `n lig, wat egter skyn in die nag, uitgedoof word as dit nie gevoed word deur steeds nuwe olie toe te voeg nie, so doof dit ook sonder die voortdurende werke van die liefde selfs die aanvanklike mees onwankelbare geloof uit. 

[5] Deur die wonderwerk, wat vir My maklik was om te doen, het Ek nie alleen julle heeltemal weggevalle geloof in julle siel opgerig nie, maar ook julle liefde vir My aangewakker; en in die lig van die ware, ewige lewensvlam het julle toe ook vinnig en maklik gesien Wie daar in My na julle toe gekom het. 

[6] En noudat julle dit onmiddellik en sonder baie moeite en prediking gesien het, moet julle ook daarvolgens handel, sodat julle en julle nakomelinge deur die werke van die liefde in My Naam in die lewende geloof bly!” 

[7] Die oudste sê: “O Heer, Leraar, die werk sal in hierdie streek van die sestig stede baie groot opsien baar, by die onsinnige Judeërs, sowel as by die baie heidene, en sowel in hierdie stad as mettertyd ook in die ander stede. As die mense van alle kante hierheen kom en sien dat ons al so lank vervalle huis plotseling in `n egte koninklike kasteel verander is, en aan ons vra hoe dit gebeur het - wat se antwoord moet ons hulle kan gee?” 

[8] Ek sê: “Wees nie besorg daaroor nie; want as julle genoodsaak is om teenoor die mense oor hierdie doen en late van My te spreek, sal julle wel in die mond gelê word wat julle moet sê! Die al te opdringerige mense kan julle na die kommandant en sy onderoffisiere verwys, wat dit alles sien gebeur het - so sal julle die korrekte opheldering kry; want hierdie mense ken My al baie goed en weet dat niks vir My onmoontlik is nie.” 

Die geestelike ooreenstemming van die vernuwing van die vervalle kasteel

58 (Die Heer:) “Maar sodat ook julle weet waarom Ek nou hierdie ou, vervalle kasteel, waarin konings vroeër gewoon het, weer opgerig en as te ware weer heeltemal opnuut opgebou het, moet julle let op wat Ek julle nog gaan sê: 

[2] In die eerste plek kom die opnuut oprig van hierdie ou koningskasteel ooreen met die feit dat Ek die ou, geheel vervalle geloof in die een, enige ware God, nou weer oral opnuut tot lewe bring. 

[3] Daar is van die ou kasteel van die geloof nog wel enkele verweerde, verbrokkelde en vervalle waarheidsreste aanwesig; maar dit deug nie meer as lewenswoning van My liefde en erbarming vir die siele van My kinders nie, soos wat julle ten tye van die koning van Salem was, maar dit deug nog slegs as woning vir hulle wie se gemoed geheel en al soos die van die ongediertes lyk wat hierdie kasteel al `n lang tyd herhaaldelik en in baie vorme bewoon het. 

[4] Die kasteel was sodoende `n getroue beeld van hoe dit nou met die geloof in God en met die hou van Sy wette daar uitsien, en wel veral in en rondom Jerusalem. 

[5] As daar geen volledige verbetering en ommekeer na My sal plaasvind nie, sal Ek die stad en iedereen wat aan haar kant staan nog erger besoek as wat Ek ten tye van Lot, Sodom en Gomorra besoek het; en daarmee wys Ek julle op die tweede rede waarom Ek hierdie kasteel nou opgerig het en weer heeltemal opnuut opgebou en van alles voorsien het! 

[6] As My oordeel oor die goddeloses in Jerusalem en wye omgewing kom en My weinige getroues op die vlug sal slaan, sal hulle ook hierheen kom. Neem hulle ook op, en maak sodoende in julle nou die opnuut opgewekte geloof heeltemal lewend deur die werke van die liefde in My Naam! 

[7] Die oordeel wat oor die stad Jerusalem toegelaat sal word, sal julle, ou liede van hierdie plek, in jul liggaam wel nie meer meemaak nie, maar die jongeres onder julle en hulle kinders sal dit meemaak. En as dit gebeur, dink aan wat Ek julle nou gesê het!” 

[8] Nou sê die oudste met diep ontsag vir My: "O Heer, Heer! Groot en meer as heerlik is U Naam! Enkele maande gelede het ons snags `n uiters merkwaardige ligverskynsel aan die uitspansel waargeneem, waarvan die beelde ons met groot vrees en angs vervul het. Aanvanklik verskyn daar groot vuurpilare, wat skynbaar tot aan die sterre reik. Die pilare verenig hulle op wonderbaarlike wyse en styg op, en omdat ons niks meer daarvan kon sien nie, dink ons dat dit `n vuurverskynsel was, weliswaar seldsaam, maar tog van natuurlike aard was. Maar al gou daarna begin die hele hemel te gloei. Ons sien die stad van Salomo en groot leërs, wat die stad beleër en uiteindelik met tempel en al geheel verwoes. 

[9] Later, al meer teen die oggend, was daar heeltemal in die weste nogmaals `n ligverskynsel te sien. Wat dit voorgestel het, kon niemand van ons ontraaisel nie. Maar die middelste verskynsel vertoon `n sterk ooreenkoms met wat U, o Heer, ons nou oor Jerusalem verkondig het. Dit het sekerlik betrekking op die voorspelling wat U nou maak?” 

[10] Ek sê: “Ja wel, My vriend, maar nou sal ons nie verder daaroor praat nie! Sorg in plaas daarvan nou vir `n aandete; vir al die ander het Ek al gesorg! 

[11] Die oudste sê vir My: “Heer, Heer! Miskien wil ons aardse gebieder, die wyse kommandant, ons iemand besorg wat die kookkuns magtig is; want ons het al baie jare niks meer gekook nie, het geen vuur en in hierdie omgewing ook geen brandhout vir die stoof nie. Daarom is dit vir ons in drieërlei opsig onmoontlik om vir U en hulle wat by U is, `n gekookte aandete te berei, hoewel alle groot en klein voorraadkamers deur U barmhartigheid meer as vol is met allerlei voorrade. Daar sal deur U barmhartigheid ook wel vir brandhout en vuur gesorg word; maar wat help dit, as geeneen van ons in staat is om te kook en `n ete voor te berei nie?” 

[12] Ek sê: “Ou man, jou eerlikheid geval My, want wat julle kookkuns betref, het jy die volle waarheid gespreek. Maar die kommandant het sy dogter en twee van sy ondergeskiktes al opdrag gegee om met `n paar van jou mense in die groot kombuis, waar ook `n visbekken is, wat nou vol vis is, vir ons en julle almal `n goeie aandete voor te berei.” 

Die kasteel van Melgisédek

59 (Die Heer:) “Maar in hierdie kasteel is ook nog `n groot, van basaltstene gemesselde kelder! Het jy dit nog nooit ontdek en gesien nie?” 

[2] Die oue en `n paar van sy byna ewe oud nefies sê: “Ja, daar moes vroeër wel `n kelder vol uitstekende wyn bestaan het, en daar moet ook ander skatte in verborge wees, maar niemand van ons het dit ooit gewaag om hom in die onderaardse ruimte te begewe en daarin tussen allerlei kwaadaardige ongediertes en ander bose magte speurwerk te doen nie, en sodoende ken niemand die egte, korrekte toegang tot die genoemde kelder nie. Waar en hoe kan mense daarin kom? Deur U mag sal ook dit, net soos al die ander, hom nou wel in `n uitstekende toestand bevind?” 

[3] Ek sê: “Sekerlik, as julle dit glo; maar aangesien niemand van julle die ingang ken nie, volg My, so sal Ek julle na die kelder bring!” 

[4] Daarop volg die oue en nog tien van sy familielede My met `n aangesteekte fakkel van was, wat ons uit die kombuis neem, waar daar baie van in voorraad was, en wat ons ook daar aansteek. Van die genoemde groot kombuis lei `n pilaregang na `n groot poort, wat van `n plaat basalt gemaak was. Ek laat sien hoe die poort baie maklik geopen kon word, en Ek Self open die groot, swaar poort. Toe die poort oop is, word daar dadelik `n breë trap sigbaar, waarlangs mens baie goed in die baie ruim, groot kelder kon kom. 

[5] Toe ons in die kelder kom, waaroor hierdie arm Judeërs weer buitengewoon verbaas was, tref ons daar `n groot aantal groot en klein klipvate en `n nog groter hoeveelheid klip, silwer en ook goue drinkgerei aan, waarna die arm Judeërs natuurlik baie verbaas kyk en waarvan hulle nie weet of hierdie dinge ook op wonderbaarlike wyse deur My geskape was of dat dit, wat die uiterlike daarvan laat vermoed, nog uit die oertyd stam nie. 

[6] Maar Ek sê vir hulle: “Wat ons hier gevind het, stam alles nog uit die tyd van die groot koning en hoëpriester van Salem. Dit was op aarde sy kasteel wat net soos die berge met hulle dikwels baie wonderbaarlike grotte en gate nie deur mensehande gebou is nie, maar deur dieselfde mag waardeur dit nou weer opnuut opgebou is. Want Ek alleen is die ware Koning van Salem en Hoëpriester Melgisédek in ewigheid! 

[7] Maar neem nou die kraffie in die hand en vul dit met wyn, waarvan hom hier in die groot vate `n meer as groot voorraad is!” 

[8] Nou neem die arm Judeërs wel vol vreugde die drinkgerei, maar hulle weet nie hoe hulle die wyn uit die groot klipvate moes kry nie, wat met swaar, gladde klipplate volkome hermeties (lugdig) afgesluit was. 

[9] Toe toon Ek hulle onderaan die vate, wat met `n stop diggemaak was, `n ietwat uitspringende opening, trek die stop met gemak uit die opening, en onmiddellik stroom daar ryklik `n ou, uitstekende wyn uit in die drinkgerei, wat daaronder gehou word; want die uiters kragtige geur daarvan vertel dadelik aan alle aanwesiges, waar ook die kommandant en een van sy onderoffisiere by was, dat mens hier met `n ou, uitstekende wyn te make het. 

[10] Toe alle kanne gevul en dit een na die ander in die groot eetsaal op die tafel geplaas was en hulle die wyn opgedien het, het hulle weer na ons toe gekom, terwyl ons nog in die kelder was, en Ek sê vir die oue: “Kyk, hierdie wyn is weliswaar ook gepers van druiwe wat in die land gegroei het - maar dit is byna net so oud soos hierdie kasteel! Dit is `n tiendewyn, wat deur alle konings, waaroor die koning van Salem geheers het, aan Hom as offer gebring was, en dit moes tot nou bewaar gebly het, sodat Ek nou, as heeltemal dieselfde koning, saam met almal wat in My glo en My volg, van die ou tiendewyn kan drink. 

[11] Solank hierdie kasteel in My Naam sal bestaan, sal die wyn ook nie uitgeput raak nie; maar tog sal hierdie kasteel en `n groot gedeelte van hierdie stad driehonderd jaar na My hemelvaart deur die mag van ons teenstanders dermate so verwoes word, dat mense die plek waar julle nou staan nie meer sal herken nie. Maar dit is nie belangrik nie; want Ek bou nou `n nuwe kasteel vir Myself in die harte wat, wanneer dit eenmaal stewig gevestig is, nooit meer vernietig sal kan word nie. 

[12] Hierdie ou gedenktekens sal ook heeltemal verdwyn, sodat die mense geen afgodery daarmee sal kan bedrywe nie. Maar tot byna driehonderd jaar na My hemelvaart sal die kasteel nog daar staan en sal hierdie wyn nie uitgeput raak nie, en dit sal vir hulle, wat uit Jerusalem vlug, as onderdak dien en die wyn om hulle te versterk.” 

Uit die tyd van die koning van Salem

60 Nou vra die oue vol diep ontsag: “Heer, Heer, as mens dit so lees, was die geheimsinnige koning van Salem tog al gou daar nadat Noag uit die ark gestap het en die aarde begin verbou het. Sy kinders kon hulle in die kort tyd tog nie so geweldig vermeerder het nie, dat daar in die tyd van die koning van Salem op aarde al so `n groot aantal ander klein konings was, wat Hom die tiende as offer kon gebring het nie? Net soos baie ander dinge in ons boeke, klink dit baie misterieus en kan nie met ons verstand begryp word nie. 

[2] En U sê ook dat U sou opvaar! Wat is dit? Waar vaar U heen, en wanneer? Heer, Heer, verklaar ons dit ietwat van naderby, sodat ons dit uiteindelik in U Gees van waarheid, liefde en lewe ook aan ons nageslag kan uitlê en hulle ons glo wanneer ons vir hulle sê dat U, o Heer en Leraar Self Die Een was wat aan ons die buitengewone dinge geopenbaar het!” 

[3] Ek sê: “Wat die tyd van die koning van Salem aanbetref: Hy was daar al ewig vóór enige skepsel en derhalwe ook vroeër as Noag. Wat egter die aardse tyd betref, waarin Hyself in die gestalte en persoonlikheid van `n engel uit die hemele die mense oor Homself en oor hulle bestemming onderrig het: Hy was daar al van tyd tot tyd tydens die lewe van Noag en het met hulle gespreek, maar `n werklike koning- en priesterskap was eers ingestel `n paar honderd jaar nadat Noag die ark verlaat het, en die tyd het Noag en sy drie seuns nog self meegemaak. In die tyd was die aarde alweer digbevolk, en die baie stamvaders van klein volke voer die titel koning, en bring elke jaar hulle offers na Salem en was deur die Koning onderrig. 

[4] Toe die volke hulle egter meer oor die wye aarde versprei het, vergeet hulle die Koning der konings en begin hulle van Hom af te skei; ook hulle wat naby Hom gewoon het, het nie meer na Salem getrek nie. Toe verlaat die Koning ook die kasteel en besoek hom nog maar selde. Enkele patriarge het aan Hom trou gebly, soos byvoorbeeld Abraham, Isak en Jakob, en later alle groot en klein profete en nou in vlees en bloed ook julle. 

[5] Wat My hemelvaart betref, het dit `n dubbele betekenis. Die eerste sal, van nou af gereken, geen jaar meer op hom laat wag nie; die tweede egter sal in elke mens wat werklik in My glo, bewerkstellig word deurdat die Gees van My Liefde in sy hart sal opstaan en die verstand van die mens in alle wysheid van die hemele sal binnelei. 

[6] My persoonlike hemelvaart sal egter plaasvind kort nadat die liggaam van My, weer uit die graf sal opstaan en so in My goddelike wese sal oorgaan, drie dae nadat dit gedood is deur die hande van God se vyande. 

[7] Soos julle dit gehoor het dat Elia vroeër sigbaar en in `n vurige wa na die hemel opgevaar het, so sal Ek ook, sigbaar vir baie van My vriende, van die materiële bodem van hierdie aarde opvaar na die sigbare hemel. En voortaan sal Ek nie soos nou persoonlik sigbaar rondwandel onder alle mense - goeies en slegtes - en hulle onderrig nie; maar Ek sal alleen in die gees, goed waarneembaar en herhaaldelik ook sigbaar, onder hulle wandel en hulle onderrig en lei, die wat in My glo en My bo alles liefhet en hulle naaste soos hulleself. Want in die hart van sulke mense sal Ek vir Myself die genoemde nuwe kasteel bou en My intrek daarin neem.” 

Die aandete in die ou eetsaal

61 (Die Heer:) “Diegene by wie Ek sal woon, sal My ook goed waarneem en Ek sal hulle Self onderrig en lei, en so sal julle wat My egter liefhet, altyd deur My onderrig en gelei word en sal die ewige lewe in hulle hê. Maar die harte-kastele van hulle wat hulle van My verwyder, soos wat die konings in die ou tyd hulle suiwer uit liefde vir die wêreld van die koning van Salem verwyder het en Hom nie meer ten offer gebring het wat hulle Hom moes bring nie, sal ook deur My verlaat word. En soos wat dit was in die tyd van die Koning van Salem toe Hy hierdie kasteel saam met alle engele wat Hom gedien het, verlaat het en daar onder die volkere en hulle konings maar al te gou allerlei tweedrag, nyd, afguns en daardeur ook oorloë ontstaan het, so sal dit in die toekoms ook wees onder hulle wie se harte-kastele Ek sal verlaat. Dan sal die een volk teen die ander opstaan en poog om hom te onderwerp. 

[2] In diegene wat in My leer en liefde sal bly, sal Ek ook bly, en werklik: Uit sy lendene sal strome lewende water vloei, en wie van die water sal drink sal in ewigheid nooit meer dors hê nie! 

[3] My leer en die goddelike wysheid daarin, is die ware, lewende water. Wie daarvan drink, sy siel sal weldra met alle wysheid gevul en vir ewig versadig word, en dan sal julle nooit meer dors en honger na `n hoëre waarheid en wysheid nie. 

[4] En so het Ek nou aan jou, My ou Judeër, verklaar wat tevore vir jou duister en onverklaarbaar gelyk het! Maar dink nou nie wat jy nou al in alle waarheid en wysheid ingevoer is nie; dit sal jou eers ten deel val wanneer Ek in die gees van alle waarheid en wysheid ook in jou hart opgestaan het en na die lewe-hemel van jou siel opgevaar het. 

[5] En laat ons nou uit hierdie kelder weggaan en ons na die eetsaal begewe; want die aandete staan al gereed, en ons sal dit tot ons neem en daarmee ons liggame versterk.” 

[6] Na hierdie woorde van My gaan ons die kelder uit en kom baie gou in die groot eetsaal, wat met honderd lampe helder verlig was, terwyl dit nog maar `n rukkie gelede so `n ruïne was, dat niemand dit sou opmerk dat daar ooit `n groot eetsaal bestaan het nie. 

[7] Twee groot kliptafels, wat op stewige pilare gerus het, was op passende wyse in die saal opgestel en sierlik met die fynste byssus* bedek. Rondom elk van die twee tafels was die regte aantal maklike stoele geplaas, en beide tafels was goed voorsien van smaaklike toebereide vis, brood en wyn. *(weefsel van fyn linne.)
[8] Ons gaan ook aan die tafel sit wat vir ons gedek was, en die eienaars en bewoners van hierdie kasteel gaan aan die tweede tafel sit, wat vir hulle bestem was, en ons eet en drink alles met mate. 

[9] Tydens die ete word daar oor baie dinge gespreek, en die kommandant vra My hoe hy die volgende dag die Romeine en Grieke moes aanpak, as hulle die wonderwerk maar al te gou te siene sou kry. Want hulle sou soveel vrae stel soos mens waarskynlik nog nie vroeër meegemaak het die. 

[10] Ek sê: “As daar iemand kom, vertel hulle die waarheid; maar vertel ook vir hulle dat hulle dit alles vir hulle self moet hou en nie na die nabygeleë plekke en stede moet loop om My voortydig bekend te maak nie! 

[11] Omdat die wonder nie so vinnig van buite sigbaar sal wees nie, sien hierdie kasteel, wat die buitekant betref weinig anders daaruit, maar hy is dit alleen van binne; en so moet ook julle nie voortydig baie ophef maak oor hierdie doen en late van My nie! Ek sal môre Self nog enkele van die beter heidene besoek en `n uur na die middag met My leerlinge van hier na Golan gaan, waarheen jy My ook kan vergesel. 

[12] As jy op `n bepaalde oomblik weer hierheen kom, kan jy My woord aan die heidene bekend maak, en kan die deur My gedane wonderwerk vir jou as `n getuienis dien, sodat hulle Die Een herken wat dit gedoen het, en volgens Sy wil lewe en handel!” 

[13] Toe die kommandant dit van My gehoor het, beloof hy dat hy hom in alle opsigte streng volgens My wil sou gedra. 

Die rumoer voor die huis van die Judeërs

62 Terwyl ons almal nog aan tafel sit, ontstaan daar buite op straat `n rumoer. Verskeie arbeiders keer terug na die huis van hulle daaglikse werk, sien die huis goed verlig - wat anders by hierdie arm Judeërs byna nooit die geval was nie - en wil kyk wat daar in hierdie ruïne aan die gang was. Daarom roep hulle na die bekende Judeërs dat hulle na buite moes kom om hulle te vertel wat daar gebeur het, omdat die slegte vertrekke so helder en feestelik verlig was. 

[2] Ek sê vir die kommandant: “Gaan jy nou na buite na die lawaaimakers! Hulle sal jou dadelik herken en hulle daardeur ook onmiddellik laat realiseer waarom die huis nou so verlig is; en sal hulle hulleself dadelik baie rustig gedra, hulle na hul huis begewe en nie meer vra waarom die huis by die Judeërs nou so verlig is nie.” 

[3] Die kommandant doen dit, begelei deur een van sy ondergeskiktes. 

[4] Toe hy by die lawaaimakers kom, sê hy hard en ernstig: “Wat wil julle van die arme Judeërs hê, terwyl ek met hulle besig is, asook `n nog baie groter Maghebber? Mag ek op die uur van die nag die huis van binne dalk nie vir my laat verlig ter wille van hulle nie?!” 

[5] Toe die arbeiders, wat die kommandant dadelik herken het, dit hoor, verontskuldig hulle hulleself dat hulle dit nie geweet het nie, vra hom om vergewing en gaan toe baie rustig na hulle huise. Maar hulle vertel dadelik aan hulle familie wat hulle gesien en verneem het, en daarop word daar baie gedink en oor en weer gevra en gegis wat dit beteken dat die kommandant met `n nog hoëre maghebber sy intrek geneem het in die armsalige huis van die Judeërs. Maar niemand durf uit die stad na die huis van die Judeërs gaan om te kyk wat daar aan die gang was nie, en so het ons die hele nag rus gehad. 

[6] Toe die kommandant weer met sy ondergeskiktes by ons kom, vertel hy hoe hy dit gedoen het, en dat dit goed gewerk het; hy was alleen bang dat hy in die oggend vroeg al deur die erg klaerige Grieke gepla sou word, en hy wens dat dit soveel moontlik voorkom sou kan word. 

[7] Ek sê: “Wees nie daaroor besorg nie! Ook môre sal ons wel `n middel vind om die nuuskieriges ver van die huis te hou. Maar aangesien dit nou al taamlik ver in die nag geraak het, sal ons onsself nou ter ruste begewe! Ek bly hier aan die tafel rus; laat diegene wat egter `n bed wil hê, na die baie rusvertrekke gaan, en sal daar `n groot aantal rusbeddens aantref!” 

[8] Almal wat aan My tafel sit, gee egter die voorkeur daaraan om net soos Ek tot die oggend aan tafel te bly; slegs die Judeërs bly nie aan die tafel nie, maar begewe hulle na hulle ou kamers, wat nou egter ook heeltemal verander was. Ons laat die lampe die hele nag deur brand en die vertrekke verlig, sodat enkele nuuskieriges, wat dit tog gewaag het, in die nag baie saggies naby die huis van die Judeërs gegaan het om van enige afstand af te luister wat daar in die huis gaande was, bang sou word. Maar toe hulle die ligte gewaar, durf hulle die huis nie nader nie, uit vrees om deur die kommandant self of deur een van sy dienare ontdek te word en daarna gestraf te word. 

Die ware wyding van die Sabbat

63 Ons rus ook almal ongestoord tot die oggend van `n Sabbat, wat by hierdie Judeërs egter nie van besondere belang was nie, omdat hulle al byna meer heidens as Judees gesind was. Maar tog kom die oudste die oggend na My toe en vra My, of Ek en My leerlinge ons streng aan die Sabbat hou, aangesien dit deur Moses vasgestel was as `n dag van JaHWeH, wat streng gewy moes word. 

[2] Ek sê: “Om die Sabbat te wy volgens die insettinge van Moses is vir elke Judeër passend en goed; maar van nou af aan is elke dag `n dag van JaHWeH, en wie elke dag ooreenkomstig My leer aan sy naaste goed doen, wy die Sabbat werklik. Julle hoef julle vandag, wat nou die Sabbat is, dus nie anders te gedra as op elke ander dag nie! 

[3] Die mens het op `n Sabbat dieselfde behoeftes vir sy liggaam as op elke ander dag, en moet dit vir sover moontlik eweseer bevredig. Hy moet hom slegs weerhou van swaar, slaafse arbeid in ruil vir loon. As hy daarmee egter vir een of meer van sy naaste iets nuttig kan doen, word die Sabbat nie daardeur ontheilig nie, ook al pak hy hoe `n swaar slaafse werk aan, en Ek sal hom daarvoor seën. Maar as so `n geleentheid homself nie voordoen nie, is dit goed om op `n Sabbat uit te rus en sy gemoed met die dinge van die gees besig te hou. Want by die swaar werk van `n werkdag is die siel nie goed in staat om in haarself diep geestelike dinge te bespiegel en haar tot God te verhef nie; en daarvoor het Moses die Sabbat dus ingestel. 

[4] Maar dat mense op `n Sabbat na sonsopgang en eweneens vóór sonsondergang niks sou mag eet en drink en ook niemand `n liggaamlike weldaad sou mag bewys nie, soos wat die Fariseërs in Jerusalem en ook in ander plekke in die sinagoges onderrig, dit is onsin wat daarvan getuig dat die leraars die leer van Moses self nooit begryp en in ag geneem het nie; en deur dit te leer het hulle die gees van Moses se leer en die van die profete totaal vir die Judeërs verdraai. Doen dus vandag net soos wat julle steeds gedoen het, so sal julle die Sabbat in My oë nie ontheilig nie! 

[5] Julle hoef nie vir die heidene vandag, nóg op `n ander dag vir `n armsalige loon die laagste werk laat verrig nie; as julle My leer egter ook aanneem en hulle as julle naaste beskou en behandel, kan julle hulle ook in alle liefde en broederlike vriendskap allerlei goeie dienste bewys, sodat daar vrede en eenheid onder julle heers. Daarmee het julle nou alles wat die ware wyding van die Sabbat betref. 

[6] Selfs die wyser heidene sê immers dat dit beter is om `n medemens te dien - as die omstandighede daarom vra – as om na die tempel te gaan en daar `n God te dien, wat die dienste van mense nie nodig het nie. En so het die enige ware God die dienste van die mense nooit vir Homself nodig nie; maar wat Hy nodig het, is dat die mense uit liefde vir Hom en vanuit dieselfde liefde, mekaar oor en weer goeie dienste bewys. 

[7] Want die liefde is die ware lewensbemesting vir die siel vir die ewige lewe, en God het die mense immers geskape met die bedoeling dat hulle in die ewige lewe sal oorgaan. Die ware godsdiens, wat My as enigste welgevallig is, bestaan dus hoofdsaaklik daaruit dat die mense mekaar oor en weer in My liefde sal dien; en as dit die godsdiens is wat My die meeste welgevallig is, word die Sabbat daardeur seker nooit ontheilig nie. 

[8] Daar staan immers geskrywe deur `n profeet, in die tyd toe die Judeërs hulle heeltemal op uiterlike seremonies begin te rig het - soos wat die Fariseërs nou doen: “Sien, die volk eer My met die lippe, maar hulle hart is ver van My!” 

[9] Dien My dus van nou af aan alleen in jou hart en laat die dooie seremonies agterweë; so sal julle elke dag die Sabbat op `n manier wy wat vir My die welgevalligste is! - Het jy dit nou begryp?” 

[10] Die Judeër sê: “Ja, o Heer, en daarom sal ons die Sabbat ook ooreenkomstig U bedoeling wy!” 

[11] Hierop gaan die ou man meteens na syne en lê aan hulle uit hoe Ek die Sabbat gewy wil hê, waarmee almal dit volkome eens was; daarna begin hulle ook baie gou met die bereiding van die oggendmaal, waarby Veronica hulle weer goeie dienste verleen. 

Hoe mens bygelowige heidene moet onderrig

64 Ons gaan egter na buite na `n heuwel buite hierdie kasteel, wat nog hoër was as dit waar die kasteel op gestaan het en waar ons na alle kante `n pragtige uitsig gehad het. `n Mens oorsien vandaar ook `n groot deel van die dal van die Jordaan - en aan die ander kant in `n oostelike rigting in die verre vlaktes van die Eufraat - `n groot aantal berge en omliggende plekke. Van hier af kon mens tot in Jerusalem kyk; maar hierdie keer was die streek heeltemal in `n digte oggendnewel gehul, sodat mens niks kon onderskei van die plekke van Judea nie. Die kommandant merk op: “Heer en Majesteit, die digte newel bokant die plekke en velde van Judea lyk vir my asof dit die volk karakteriseer, wie se hart en verstand deur `n nog digter newel omgewe is as die wat nou hulle velde vir ons gesigsveld verberg?” 

[3] Ek sê: “Ja, vriend, so is dit ook; daarom sal ook baie in die baie digte newel van hulle dwalinge en die daaruit voortkomende sonde van allerlei aard die dood vind. Maar laat ons nou dergelike beskouinge tersyde laat en ons oë na die opgang van die son wend; want daar sal vandag weer `n pragtige sonsopkoms te sien wees! Daarom sal ons nou almal bietjie rus en die sonsopkoms geniet!” 

[4] Daarop word almal rustig en geniet die mooi, voortdurend wisselende taferele van die oggend; want in hierdie streek is die oggend altyd baie pragtiger vanweë die verre gesigseinder na die ooste; daar vind voor sonsopgang `n besonder baie seldsame meteoriete ontwikkeling plaas, waarvan die oorsaak in natuurlike opsig in die uitgestrekte vulkaniese bodem gesoek moet word. Die bygelowige heidene en volkere van die streke beskou dergelike verskynsels as die halfgoddelike begeleiers van die godin Aurora, wat steeds vir Apollo die weg berei* wat die koms van haar broer Helios aankondig- die songod. Later was hy egter gelykgestel aan Apollo, alhoewel Apollo meer die God van die lig is, en Helios meer die God van die son is.) *(in die Griekse mitologie is dit die godin Aurora dageraad) 
[5] Dit was nou die oomblik om die dwase geloof van die heidene af te neem en hulle die ware oorsaak van dergelike verskynsels te toon en begryplik te verklaar; dit doen Ek hier asook by die kommandant en sy onderoffisiere, en hulle begin ook te begryp waarom Ek hulle eintlik vanoggend saamgenooi het om hierdie heuwel op te klim. 

[6] Toe hulle in alles onderrig was en hulle My ook hartlik daarvoor bedank het, merk `n hoë onderoffisier van die kommandant op: “Dit sal uiteindelik tog baie moeilik wees om veral die gewone volk van sy bygeloof af te bring, want volgens die leer van die heidense priesters sit dit in elke wolk en elke newelige vorm, by die opstyg van die rook uit die kombuis, by die verbranding en die meer of minder geknetter van hout, alleen maar allerlei soorte geeste en gnome (elwe) en hulle verwag na gelang van die beweging daarvan geluk of ongeluk! 

[7] Want uiteindelik lê daar aan al die baie verskynsels, wat dikwels baie seldsaam van aard is, iets geestelik ten grondslag, omdat daar geen enkele verskynsel tot uiterlike sigbare bestaan kan kom sonder `n diepste innerlike en derhalwe eerste ontstaansoorsaak nie. En om die vernaamste oorsaak vir die volk begryplik en aanskoulik te maak, het die ou wyses dit in `n ooreenkomstige beeld gepersonifieer - maar die beeld word nou natuurlik deur baie min begryp en hulle beskou in plaas daarvan die verskynsel self as die mees innerlike en eerste ontstaansoorsaak. Dit is dus moeilik om dergelike mense op oortuigende wyse duidelik te maak dat dit wat hulle sien, nie is wat hulle sien nie en waarvoor hulle dit beskou nie, maar - op hierdie of op `n ander wyse - `n noodsaaklike uiterlike verskyningsvorm is van `n mees innerlike, eerste en vir die liggaamlike oog nooit sigbare oorsaak nie. 

[8] Nou doen hom nog `n ander vraag voor, en dit is, of dit uiteindelik nie beter is om dergelike mense hulle bygeloof op één slag te ontneem nie. Want daardeur raak hulle dit wat hulle gehad het wel kwyt, maar kan hulle dit wat hulle in die plek daarvan ontvang, nie so gou met volle, oortuigde duidelikheid eie maak nie; en daardeur kan hulle, soos wat reeds by baie Grieke en Romeine die geval was, maar al te maklik tot die allerdigste en uiters moeilik uit te roei materialisme oorgaan, waar die inwoners van hierdie stad tog al geen gebrek aan het nie. - Heer en Majesteit, wat dink U daarvan?” 

Oor die manier van onderrig

65 Ek sê: “Ek kan jou niks anders sê as wat Ek vir julle en My leerlinge gesê het nie: Leer hulle om vóór alles die een, enige ware God te ken en Sy ryk van ewige liefde en waarheid, en leer hulle deurdat julle `n voorbeeld stel en te handel volgens die leer wat julle van My af ontvang het! Dan sal julle deur My Gees in hulle wel tot alle waarheid en wysheid verhewe word. 

[2] Dat alle verskynsels, sowel op die hele aarde, asook by die mens, `n mees innerlike en geestelike, lewende oorsaak het, het Ek julle in Pella voldoende laat sien. Maar daarom is dit nog nie nodig om die mense dadelik in die begin al bekend en vertroud te maak daarmee nie, maar net met die hoofsaak, wat julle goed ken; as dit wortel geskiet het, sal al die ander hulle maklik en vanself laat bewerkstellig. 

[3] Julle moet julle trouens veral in die begin nie met die verklaring van die verskynsels in die natuurlike wêreld besig hou nie - ten eerste omdat dit vir julle self nog nie volledig duidelik is nie, en in die tweede plek omdat die eintlike ware lewensheil van `n mensesiel nie afhang van die ken daarvan nie - maar julle moet die mense egter maar net leer om in My te glo en te lewe en te handel volgens My wil, soos wat julle dit ken; vir al die res sal Ek Self goed sorg! Want na diegene wat My gebooie hou en My werklik metterdaad bo alles liefhet, sal Ek Self kom, en Ek sal Myself in alles aan hom openbaar, na gelang van sy bevattingsvermoë. 

[4] Want die talente is verskillend deur My onder die mense verdeel, sodat elkeen sy naaste ooreenkomstig sy eie talent in die deur My beveelde naasteliefde kan dien. Daarom hoef julle by die mense voorlopig minder vir die ontwikkeling van spesiale talente te sorg, maar slegs vir die hoofleer, wat julle van My ontvang het; vir al die ander, soos gesê is, sal Ek self sorg. 

[5] Toe die onderoffisier dit van My gehoor het, bedank hy My en vra My verder niks meer oor dergelike dinge nie. 

[6] Tydens hierdie leersame geleentheid het die son egter ook al heeltemal bokant die horison geklim, en daar kom `n bode uit die huis om ons te sê dat die oggendmaal gereed staan. Toe staan ons op en begewe ons na die huis. 

[7] By die huis aangekom, blyk dit gewoonweg beleër te wees deur verskeie burgers van hierdie stad; want hulle het gehoor dat die kommandant die hele nag in die huis van die Judeërs was, en hulle sou vir `n beloning van een van die bewoners van die huis graag te wete wou kom wat daar eintlik aan die gang was. Toe hulle egter reeds van enige afstand die kommandant en sy dienare sien en herken, hef hulle hulle reëlregte beleëring van die huis onmiddellik op en trek hulle ietwat terug, sodat ons ongehinderd die huis kon binnegaan. 

[8] In die huis neem ons weldra die goed voorbereide oggendmaal tot ons, en niemand bekommer hom spesiaal oor die burgers van hierdie stad, wat die huis gadeslaan nie. 

[9] Spoedig daarna kom die burgemeester van hierdie stad om sy opwagting by die kommandant te maak. 

[10] Toe hy hom deur een van sy meegenome dienare laat aankondig, vra die kommandant My of hy hulle moet binnelaat of nie. 

[11] Ek sê: “Laat hierdie man maar na ons toe kom; want ook hy sal `n instrument vir My word!” 

Die burgemeester van Abila

66 Hierna laat die kommandant die burgemeester binnekom, en vra hom dadelik by sy binnekoms in ons groot en pragtig ingerigte eetsaal, wat hy wens. 

[2| Die burgemeester, wat `n man met baie verstand en uitgebreide ervaring was en die huis van die Judeërs tevore sowel van binne as van buite maar al te goed geken het, sê vol verbasing: “Hoë gebieder in die naam van die groot en magtige keiser in Rome, die grootste en magtigste stad ter wêreld! Omdat ek hoor dat u hier is, vanweë ferm en seker dringende ampsake, is dit tog nie meer en nie minder as my geswore heilige plig om my opwagting by u te maak en u vol diensbetoon te vra of u wel my dienste nodig het nie. En so staan ek nou ook vol verbasing hier voor u, en ek dink by voorbaat al dat u my dienste nouliks nodig sal hê; want u was in staat gewees om in die geheim die volkome geruïneerde huis van die arme Judeërs in `n ware paleis te verander, sonder om my maar daarvan selfs in kennis te stel en my hulp in te roep - daarom sal ek ook hierdie keer wel heeltemal oorbodig vir u wees. Maar sou u my tog vir iets kon gebruik, so staan ek u selfs met my lewe ten dienste!” 

[3] Die kommandant sê: “Bly nou maar hier; want hierdie keer sal jy my nog in menige opsig moet dien! Maar gaan eers sit en drink `n beker van die oudste en beste wyn, wat uit oerou tye stam en goed bewaar in skoon klipvate gevind is, in `n kelder wat geheel versteek was!” 

[4] Die burgemeester gaan dadelik by die kommandant sit, neem die beker en beproef die wyn eers; toe hy volledig oortuig raak van die kwaliteit daarvan, drink hy die wyn uit die beker met aansienlike slukke en sê: “Ek het tog al menige druppel beproef van die beste wyn wat ek ken; maar `n beter een as hierdie het nog nooit oor my lippe gevloei nie! O kommandant, u staan algemeen bekend as in alle opsigte `n groot man en `n held sonder weerga, wat vanweë sy dade deur baie geroem en geëer word, maar vergeef my dat ek hier `n klein opmerking maak: As dit alleen u werk is, dan is u wel meer `n God - as `n mens! Wat hierdie ou kasteel in so `n kort tyd so koninklik kon herstel sonder dat ek dit gemerk het, dit kan alleen vir gode moontlik wees, maar nooit vir mense nie, al werk julle hoe hard en het julle hoeveel insig; want selfs die beste en kundigste bouliede sou met die herstel van so `n ruïne seker meer as tien jaar volop werk gehad het!” 

[5] Die kommandant sê: “Jou opmerking is heeltemal waar - dit is net nie op my van toepassing nie! Maar op wie wel?- dit sal jy weldra te hore kry en my daarna eers ten dienste staan; maar drink nou!” 

[6] Hierop laat die burgemeester sy beker nog eens vul en drink hom ter ere van die wonderbaarlike, met ware goddelike krag begiftigde restourateur van hierdie ou kasteel tot op die laaste druppel leeg. Daarna sê hy: “Hoë gebieder, nou sal ek - as u dit goedvind - my daarvan wil oortuig of die hele kasteel wat vroeër baie vertrekke moes gehad het, te oordeel aan die baie groot ruïne, hulle in dieselfde goeie boukundige staat bevind as hierdie groot eetsaal, wat voorheen deur allerlei ongediertes bewoon was!” 

[7] Die kommandant sê: “Dit kan ons sekerlik doen, as die Een onder ons, wat jy nog nie ken nie, dit goedvind!” 

[8] Ek sê: “Ek vind dit heeltemal goed so; want die heidene, en veral die starre Stoïsyne, soos wat hierdie burgemeester één daarvan is, kan alleen maar deur groot tekens bekeer word tot die geloof in die een, enige ware God en Heer van hemel en aarde van die ewigheid, vir wie alle dinge moontlik is wat deur Sy woord alles uit Homself geskape en vorm gegee het. 

Die kommandant onderrig die burgemeester oor die Heer
67 Toe Ek dit gesê het, staan ons almal van die tafel af op, loop deur alle groot en klein vertrekke en ook die baie groot kelder, en die burgemeester raak daarby so vol verbasing en verwondering, dat hy van louter ontsag nouliks durf te praat. 

[2] Toe ons na `n paar uur opnuut na die groot eetsaal teruggekeer en om die tafel plaasgeneem het, sê hy eers (die burgemeester): Nou glo ek eers dat daar `n God van ewigheid bestaan, en wel alleen Die Een in wie die Judeërs glo - maar nog maar baie swak - en wat julle van tyd tot tyd aanbid en ter ere aan wie julle één dag in die week wy. Want dergelike dinge kan alleen maar moontlik wees vir Die Een wat die wye hemel en hierdie aarde, waarvan ook nog geen mens die einde ontdek het nie, uit Homself deur Sy ewige magswoord opgebou het en met tallose plante, diere en mense in groot verskeidenheid dit bebou, versier, tot lewe gebring en bevolk het. O kommandant, leer my die God van naderby ken!” 

[3] Die kommandant sê: “Kyk daar na die man wat regs van my sit en met my dogter praat, wat Hy in Pella op wonderbaarlike wyse van `n baie kwaadaardige siekte genees het! Meer hoef ek jou voorlopig nie te sê nie; naderhand sal jy wel meer besonderhede en uitgebreide inligting kry!” 

[4] Hierop begin die burgemeester My noukeurig te bekyk en sê toe saggies vir die kommandant: “Hy is wat sy uiterlike betref ook `n mens en wat sy kleding betref `n Judeër uit Galilea; maar hy moet `n uiters vroom man wees en volkome toegewyd wees aan die groot God van die Judeërs, omdat die groot God Hom tot so `n ongehoorde mag verhef het, soos wat dit in vroeër tye ook met ander baie vroom Judeërs gebeur het!” 

[5] Die kommandant sê: “Vir `n deel het jy wel gelyk, maar nog lank nie heeltemal nie. Maar mettertyd sal alles vir jou nog wel duidelik word!” 

[6] Nou wend Ek My tot die kommandant en sê: "Nou kan jy hom wel meer vertel; want hy sal dit begryp.” 

[7] Toe begin die kommandant die burgemeester oor My te onderrig, selfs tot verbasing van My leerlinge, en hy begryp en vat alles, en daar bly geen twyfel meer in sy siel oor nie. 

[8] Toe die burgemeester nou goed insien met wie hy in My te doen het, staan hy op, loop vol eerbied na My toe en sê vol toewyding: “Heer, Heer, U alleen is Die Een in wie ek met my hele huis van nou af aan sonder twyfel werklik sal glo! Maar sê U my ook wat ek moet doen om te sorg dat my geloof in `n kort tyd moontlik ook in die harte van ander mense sou kan oorgaan! Want my gemoed is nou eenmaal so, dat ek met hulle wat my meer as gelukkig en salig en tevrede maak, ook dadelik alle ander mense bietjie gelukkig en tevrede sou wil maak, wat egter met ons swak menslike kragte natuurlik dikwels nie so vinnig gaan as wat ons wens en graag sou wou sien nie. Maar aan U, o Heer, is alle middele reeds sedert die ewigheid volkome bekend, en daarom kan ook alleen U dit aan my bekend maak!” 

Liefde en geduld, die twee grootste deugde van die mens

68 Ek sê: “Liefde en geduld is die twee grootste dinge vir alles in hierdie wêreld, asook in die ewige oneindigheid. Aan liefde ontbreek dit jou nie. Daarom het Ek My ook deur jou laat vind en baie gou laat herken; maar aan die regte geduld, wat volledig hand aan hand gaan met die liefde, ontbreek dit jou nog. 

[2] Doen vandag in My Naam maar net soveel as wat vir jou moontlik is, dan sal die daaropvolgende dag jou wel sê wat jy vir die bereik van `n edel doel verder te doen staan! Want sien, in hierdie meer as groot, vir julle mense bestemde wêreld, kan mens niks so maklik oor die knie breek as `n ou vermolmde stuk hout nie; want as dit so sou gewees het, sou Ek nooit `n liggaam van vlees en bloed aangeneem het nie en sou Ek nooit as mens na julle mense toe gekom het om Self met baie moeite en baie, baie geduld julle in die dinge van My ryk te onderrig nie. 

[3] Elke mens het `n volkome vrye wil, en dit moet vóór alles in die oog gehou en gerespekteer word. Dit sou dus nie so goed wees om veral die mense, wat hulle nog nie intensief met die leer van die Stoïsyne besig gehou het nie, dadelik op die groot wonder te wys wat Ek gedoen het, maar julle moet onderrig word oor My bestaan wat in die gees geen begin en geen einde het nie, dit wil sê, oor die een, enige ware God; daarna moet aan hulle duidelik gemaak word wat Sy wil is, en dat die mens wat aan die wil voldoen, die regte doel bereik. 

[4] En as die mense dit sonder enige - fisieke sowel as morele - dwang aanneem en ernstig volgens die leer gaan lewe, dan kan julle met hulle ook oor My besondere tekens en oor My alomteenwoordigheid begin te spreek, en dit sal hulle versterk in hulle geloof en om daarvolgens te handel. 

[5] Maar die starre Stoïsyne kan julle wel begin te bekeer deur My gedane tekens; want hulle, wat die lewe verag en wens om dood te wees en nie wil bestaan nie, kan wel `n harder stamp verdra, sonder om daardeur aan die vryheid van hulle wil enige skade te ly. 

[6] Praat egter nie teveel oor die tekens hier nie; want in hierdie stad woon immers al twee mense wat Ek in Pella genees het, waar die kommandant en sy onderoffisiere die nadere besonderhede goed van ken, twee geneesdes sal wel `n goeie getuienis oor My gee! Daarna kan julle eers begin praat oor wat hier gebeur het. 

[7] Doen dit wat Ek julle nou net gesê het met alle liefde en geduld, en so sal julle op die manier in My Naam `n ryk mensevangs vir My lewensryk verkry! 

[8] Want sien, die meester van `n wingerd het twee arbeiders in sy wingerd laat kom en beloof aan elkeen van hulle dieselfde, baie aansienlike loon. Toe verdeel die twee gehuurde arbeiders die wingerd onder mekaar in gelyke dele. 

[9] Die een arbeider wil teenoor die meester laat sien dat hy baie ywerig en aktief was, om agteraf `n goeie beloning van hom te kry, en hy werk sonder om één oomblik te rus. Hy was dan ook baie gou klaar met sy werk; maar deur die groot haas en die ongeduld blyk sy werk vir die grootste deel erg slordig te wees, en die wingerd lewer vir die meester `n maer oes op. 

[10] Die tweede arbeider gee homself die tyd en oorweeg by elke wynstok goed hoe dit behandel moes word om die meester `n ryk opbrengs te gee. Hy was met sy gedeelte dan ook langer besig as sy medearbeider; maar toe die oes kom, was sy gedeelte meer as vol met die mooiste druiwe. 

[11] En toe die meester van die wingerd die oes insamel, prys hy die tweede arbeider ten seerste en gee hom sy beloning; maar aan die eerste arbeider, wat met te groot haas gewerk het, gee hy geen loon nie, omdat hy in die wingerd meer skade as enige opbrengs bewerkstellig het. 

[12] Bedink dit ook, as julle in My wingerd van menselewens `n waarlik nuttige werk wil doen! 

[13] Die mense is die wynstokke en dien na gelang van hulle verskillende aard en karakter ook verskillend behandel te word; doen dus soos wat Ek julle nou getoon het, dan sal julle goeie vrugte oes en in My ryk `n uitstekende loon ontvang! 

[14] Onderrig die mense veral alleen in die waarheid, dan sal dit hulle vrymaak van alles wat hulle siele gevange hou, en julle self sal daarby die geluksaligheid van die grootste vryheid in julle hart ervaar en geniet!” 

Die middagmaal en die afskeid van die Heer
69 Almal bedank My vir hierdie les, en die burgemeester staan op van die tafel om weg te gaan, omdat hy sien dat die oudste sy personeel opdrag gee om die middagete op die tafel te plaas. Maar Ek vra hom om te bly en saam met ons die middagmaal te gebruik; en hy bly en eet saam met ons. 

[2] Toe hy die edel visse sien, vra hy aan die kommandant of hierdie Judeërs die vis miskien uit Genésaret of Gadara verkry het, en wanneer. 

[3] Maar die kommandant sê: “Vriend, ek het dit nie gedoen nie, maar enkel en alleen die Heer, vir wie - waarvan jy jou vandag al voldoende kon oortuig - alles moontlik is - en so is hierdie vis ook `n teken van Sy goddelike mag en heerlikheid! Eet jy, en versterk jou daarmee na jou liggaam en in die hart van jou siel!” 

[4] Hierop neem die burgemeester `n vis en eet hom dadelik op, aangesien dit buitengewoon goed smaak; maar hy neem geen tweede meer nie, omdat hy deur die een vis al volkome versterk voel. 

[5] Tydens die maaltyd word daar nog baie oor die verskynsels en dinge in die natuurlike wêreld gespreek, en die burgemeester beleef groot vreugde daaraan. 

[6] Die gesprek kom ook op drome, en Ek Self verklaar hulle die innerlike wêreld van die drome en toon hulle daarby die goddelike, skeppende krag wat in die siel nog nie ontplooi is nie en deur trou te handel volgens My leer haar hoogste ontwikkeling en volmaaktheid kan bereik. 

[7] Dit verheug ook die Griek, net so ook die kommandant, en hy sê: “O, die mense weet met al sy dinge tog absoluut niks, en wat stel hulle tog niks voor vergeleke by U, o Heer en Leraar!” 

[8] Ek sê: “Daarom het Ek na julle toe in hierdie wêreld gekom, om julle die weg te toon waarlangs julle al voortwandelend die volmaaktheid in alle dinge sal bereik, wat Ek onveranderlik en van ewigheid af aan besit. Ek is alles in alles, en alles is in My en uit My! En so sal ook julle as My kinders met My wees! 

[9] Ek sê vir julle: Geen oog het ooit gesien, geen oor gehoor en in geen menslike gedagte het ooit opgekom watter salighede daar berei is vir hulle wat My liefhet en My gebooie getrou onderhou nie! Wees dus nugter, ywerig in al die goeie en ware en werksaam met alle liefde en geduld, sodat My Gees in julle sal ontwaak en opstaan en julle in die helderste lig die innerlike goddelike wêreld in die hart van julle siel sal toon; want daarin lê vir die uiterlike mens onontdekte salige oneindighede verborge, en niemand behalwe Ek ken die weg daarheen nie! Maar Ek het julle die weg getoon; volg dit dus, sodat julle die goddelike wêreld in julleself mag bereik!” 

[10] Na die woorde van My sê die Griek: “Dit is wel `n baie diep innerlike wysheid; maar ek het dit nie heeltemal begryp nie, omdat ek in alles nog `n mens is wat op die uiterlike dinge gerig is. Ek sal daarom probeer om die uiterlike mens geleidelik aan heeltemal uit te trek, om sodoende die innerlike mens steeds beter te kan begryp. O Heer, Leraar, wees en bly my behulpsaam met die moeilike werk! Want slegs met U hulp kan die arme, op sigself swakke mense, alles bereik, maar sonder die hulp ewig niks anders as die dood nie, wat elke mens eenmaal sal moet ondergaan - `n lot wat hom werklik nie daarvoor leen om `n dieper denkende mens opgewek en bly te stem nie, en daarom het niemand ons ook ooit - aanhangers van Diogenes, - met `n bly gesig sien rondloop nie. 

[11] Maar vanaf die oomblik, noudat ek die Skepper en Heer van die lewe en van alle dinge Self gesien en gespreek het en uit Sy mond oortuigend verneem het dat daar vir die mense geen dood bestaan nie, het ek ook baie bly geword in my hart. O Heer, hou my in hierdie blyheid; want `n treurige mens kan geen plesier hê in `n goeie werk nie!” 

[12] Ek sê: “As jy jou aandeel doen, sal Ek ook Myne doen! Maar verlang nie teveel lewensblyheid nie, solank julle nog in die vlees is; want daardeur verdwaal die siel maklik in die wêreldse en materiële en vind die korrekte weg na die lewe baie moeilik in die regte volmaaktheid. 

[13] Verdra vreugde en ly met die regte geduld en in volle oorgawe aan My wil, dan sal jy later in My ryk met die kroon van die lewe getooi word! 

[14] Maar nou het My tyd ook vir hierdie plek gekom, en Ek sal julle nou verlaat en My na `n ander plek begewe, waar ook baie dooies is wat Ek tot lewe wil wek. En vir jou, kommandant, staan dit nou vry om My na Golan te vergesel.” 

[15] Die kommandant sê: “O Heer en Majesteit, ek sou U nog wel verder wil vergesel as U dit goedvind, want in hierdie herfstyd het ek, wat my werk aanbetref, nou ook die tyd daarvoor; maar na die plekke wat onder my bevel staan, vergesel ek U in elk geval, omdat ek dit tog in oënskou moet gaan neem. My onderoffisiere gaan derhalwe ook saam, net soos my dogter, en ons kan dus goed op pad wees!” 

[16] Nou kom ook die Judeërs van die huis, wat My diep ontroerd bedank vir die wonderbaarlike barmhartigheid wat Ek hulle die bewys het, en hulle vra My of Ek hulle ook verder nie sal verlaat met My hulp by een of ander nood nie. 

[17] Ek beloof hulle dat Ek in die gees by hulle sou bly, as hulle in My leer sou bly; die kommandant beloof hulle dat hy hulle ook sou beskerm, en ook die burgemeester doen dit. 
Die Heer in Golan

Die aankoms in Golan

70 Toe dit alles afgehandel was, staan ons van die tafel af op en begewe ons op die weg na Golan. Ons maak egter `n klein omweg buite-om die stad, om geen onnodige opsien in die stad te baar nie, en op die weg vergesel die burgemeester ons ook; want ook hy wil voorlopig die baie wagtende vraestellers vermy. Aan die ander kant van die stad, op die weg na Golan, het die burgemeester `n ou vriend; die besoek hy en hy neem dus afskeid van ons, en ons gaan rustig op ons weg verder. 

[2] Die weg van Abila na Golan is taamlik moeisaam, en eers teen die aand bereik ons die genoemde plek. Toe ons voor die poort van die stad kom, tref ons verskeie Judeërs daar aan wat in hierdie stad woon en hierdie tyd benut om `n wandeling te maak; vanweë die Sabbat, waar hulle dit nie mag doen nie, omdat dit volgens die streng verordeninge eers na sonsondergang toegestaan was. 

[3] Toe hulle ons sien aankom en ons as Judeërs herken, kom daar dadelik `n oudste op ons af wat ons vra waar ons vandaan gekom het en of ons nie weet dat `n egte Judeër die Sabbat nie mag ontheilig, ook nie deur `n noodsaaklike reis buite nie, solank die son aan die hemel staan en skyn nie. 

[4] Nou tree die kommandant die oudste tegemoet en sê met `n ernstige stem: Hier is nie net Judeërs nie, maar ook ons, gebiedende Romeine, en is hier en te midde van julle; julle wette gaan ons niks aan nie, en as ons dit wil en noodsaaklik ag, moet ook die onnosele Judeërs op `n Sabbat doen wat ons wil. Julle het nie die reg om een van julle geloofsgenote in ons geselskap te stop en te vra waarom hy dit of dat op een van julle sabbatte gedoen of nie gedoen het nie. Want hier en oor `n nog baie groter gebied is ek die gebieder in die naam van die keiser, en het ek die skerp swaard van die geregtigheid in my hand! Wie dit waag om in stryd daarmee te handel - of hy nou `n Judeër, `n Griek of `n Romein is, en of dit nou `n Sabbat of `n ander dag is - dit is om te ewe - hy sal te voel kry hoe skerp dit is!” 

[5] Toe die Judeërs, wat die kommandant herken het, en die opmerking uit sy mond hoor, skrik hulle erg en vra hom om vergewing met die verontskuldiging dat hulle hom nie onder die aankomende Judeërs en Grieke gesien en dus ook nie herken het nie; want as hulle hom gesien en herken het, sou hulle die Judeërs sekerlik nie opgehou en ondervra het, omdat hulle `n reis op die Sabbat gemaak het nie; want ook hulle was steeds troue onderdane van die Romeine en het `n hoë agting vir hulle wyse wette gehad. 

[6] Nou sê die kommandant: “Hierdie keer is dit julle vergewe; maar vra voortaan nie meer aan Judeërs, ook as hulle hier op `n Sabbat aankom, waarom hulle die dag nie op `n passende manier vier nie! Want as julle dit nog eens in julle blinde ywer sal doen, sal ek weet om julle daarvoor te tugtig; en gaan nou verder, of keer weer terug na julle vervuilde huise!” 

[7] Daarop maak die Judeërs `n diep buiging voor die kommandant en trek hulleself vinnig terug in die stad in; want hulle dink by hulleself dat daar wel miskien binne `n kort tyd `n honderd soldate die kommandant sou volg en die wou hulle nie teëkom nie. Hulle ag dit dus raadsamer om weer na hulle huise terug te keer. 

[8] Toe hierdie Judeërs hulle in hulle woonhuise terugtrek, vra die kommandant aan My waar Ek in hierdie stad onderdak vir die nag sou neem. 

[9] Ek sê: “Vriend, aan die ander kant van die stad is `n Judese herberg; daar sal ons heengaan en die nag deurbring. Die dag van môre sal ons wel duidelik maak wat daar verder gedoen moet word. Laat ons onsself dus na die genoemde Judese herberg begewe!” 

[10] Terwyl dit al taamlik skemer begin word, trek ons deur die behoorlike groot stad en bereik weldra die genoemde herberg. 

[11] Toe ons voor hierdie herberg, wat nie so baie groot was nie, aankom en daar bly staan, kom die herbergier dadelik na die voorportaal en vra ons wat ons verlang. 

[12] Ek sê: “As daar in die aand reisigers voor `n herberg aankom, wil hulle `n onderdak hê vir die nag; en dit wil ons ook hê.” 

[13] Die herbergier sê: “Vriend, julle is seker so veertig stuks, en vir soveel mense sal daar in my huis nouliks voldoende ruimte te vinde wees! Verder op is `n groot Griekse herberg; daar kan julle baie goed en aangenaam onderdak kry. Bowendien is my vrou, wat weet hoe om met die kombuis om te gaan, helaas siek. En my twee dogters, wat vandag ook ietwat onwel is, kan dit ook lank nie doen nie, al is hulle nog gesond, omdat die nodige krag en kennis hulle daarvoor ontbreek. Ek kan julle daarom slegs `n baie skraal onderdak bied, terwyl julle in die herberg verder op alles kan kry wat julle nodig het.” 

[14] Ek sê: “Dit weet Ek ook, en al sedert `n lang tyd; maar Ek wil hier in jou herberg oornag, sodat jy van ons sal ontvang en kry wat jy nodig het. Laat ons ons by jou intrek neem!” 

[15] Toe die herbergier dit hoor, sê hy: “Ja, as julle genoeë wil neem met my herberg, waar dit in alle opsigte maer mee gestel is, kan julle wel binnekom om te sien hoe my herberg daar van binne uitsien; as hy julle beval, kan julle ook bly! Wyn en brood kan ek julle nog wel aanbied, en ook `n paar tafels met merendeels steenbanke daaromheen; maar met die rusplekke sal dit baie knap wees.” 

[16] Daarop gaan ons dadelik die herberg binne, waar ons `n taamlike ruim eetkamer aantref en ook baie tafels, stoele en banke, sodat ons almal `n taamlike gemaklike plek het. 

[17] Die herbergier laat dadelik lampe in die eetsaal bring en was nie weinig verbaas, toe hy ook kommandant Pellagius in ons midde sien nie, wat hy baie goed geken het. Nou begin hy hom nog meer te verontskuldig vir sy armoede, waarmee hy, soos wat hy sê, sulke gaste maar baie sleg sou kan bedien, en ook vandag die Sabbat moes gehou het, waarop die Judeërs nie toegestaan was om hulle op passende wyse vir die aand voor te berei nie. 

[18] Die kommandant stel hom egter gerus en sê: “As ek hier so goed en aangenaam moontlik onderdak vir die nag wil hê, kon ek gebruik gemaak het van die kasteel, wat my steeds ter beskikking staan; maar omdat dit my eindeloos baie meer aan die geselskap geleë is, as aan al die ydele en verganklike wêreldse prag en praal, bly ek ook met my dogter en my vernaamste onderoffisiere by jou. En ek bly ook by jou, omdat die een ware Heer en Majesteit, wat vir my alles in alles is, reeds voordat ons by die stad was, die wens uitgespreek het om vandag in jou herberg te wil oornag. 

[19] Wie die Heer en Majesteit nou eintlik is, sal jy nog wel van naderby te wete kom, waardeur jy ook die heil sal vind en bewaar vir jouself en jou hele huis. Maar laat nou ietwat brood en wyn vir ons op die tafel plaas!” 

[20] Nou roep die herbergier onmiddellik sy nie so talryke personeel en beveel hulle om brood, sout, en wyn op die tafel te sit, wat dadelik uitgevoer word. 

[21] Ons neem ook tesame brood en wyn tot ons, en die herbergier self, wat baie eerbiedwaardig voorkom en wat origens ook `n opregte man was, neem ook deel aan die opgediende aandete. 

Die Heer genees die siek vrou en die twee dogters van die herbergier 

71 Nadat ons onsself voldoende met brood en wyn verkwik het en ons herbergier spraaksamer geword het, wend hy hom tot My en sê: “U blyk my onteenseglik die Heer te wees, by wie - volgens die woorde van ons kommandant en gebieder - ek en my hele huis ons heil sal vind wat ook vir altyd sal hou en bewaar. Hoe sal dit gebeur? U lyk vir my, volgens U kleding, `n Galileër te wees; hoe en waarin is U `n Heer?” 

[12] Ek sê: “Laat jou siek vrou nou hierheen bring en ook beide jou sieklike dogters, en Ek sal hulle op dieselfde manier genees soos wat Ek die dogter van die kommandant genees het, wat hier aan sy sy sit. En as Ek jou vrou en dogters nie genees nie, sal geen enkele arts op die hele wêreld hulle genees nie! Handel dus ooreenkomstig My woorde, en jy sal die krag en heerlikheid van God in die mens, wat Ek is, aanskou!” 

[3] Die herbergier sê: “Ek is weliswaar `n streng gelowige Judeër en hou my aan die wet; maar eerlik gesê het ek in die eintlike geloof wel ietwat swak geword, en wel om twee redes. Ten eerste het ons profete allerlei dinge voorspel tot die voordeel van die Judeërs en ook `n Messias, wat met groot mag en heerlikheid sal kom en ons vervalle en verwoeste ryk vir alle tye der tye weer sal oprig! Maar tot nou toe het daar van al die voorspellings maar bitter weinig uitgekom - en as daar iets uitgekom het, het seker net die ergste uitgekom, en die goeie sal wel tot die einde van die tye op hom laat wag! En by sulke, op ervaring berustende, uiterste omstandighede is dit wel moeilik om sterk in die geloof te bly. 

[4] Ten tweede moet ons Judeërs onder die heidene lewe en met hulle omgaan, en hulle het meestal geen enkele geloof nie en lag ons uit, as ons met hulle oor ons enige ware en enige God begin te praat; want hierdie heidene is van die merendeels wêreldse wyses, glo nie in hulle gode en ewemin in die onsterflikheid van die siel, en met handige welsprekendheid toon hulle die nietigheid van alle ou geloofsake aan. By hulle bestaan daar geen God nie, maar alleen allerlei kragte in die natuur. Hulle skep aan één stuk deur, volgens bepaalde aan hulle ten grondslag liggende wette, en vernietig na `n kort of langer tyd weer wat hulle geskape het. 

[5] So sien U, beste Heer, dat dit met ons geloof erg aan die grens sit; maar hierdie keer wil ek tog vas glo dat U my vrou en my twee dogters sal genees, en my siek vrou moet saam met my dogters onmiddellik hierheen gebring word!” 

[6] Hierop bring die dienare van die herbergier weldra die vrou in haar bed na My toe in die eetsaal, en die twee dogters kom self, begelei deur die herbergier, wat hulle vlak langs My plaas en vir hulle drie sê: “Kyk, dit is die Heer en Leraar wat julle op `n wonderbaarlike en vir ons onbegryplike manier sal genees; glo dit, en vra Hom daarvoor!” 

[7] Die vrou en die dogters doen dit op `n ontroerende wyse, en daarop sê Ek: “Julle geloof help julle, en Ek wil dit! Staan dus op en wandel!” 

[8] Op dieselfde oomblik voel die vrou en ook haar twee dogters dat hulle volkome gesond en sterk was, en die vrou verlaat haar bed, probeer loop en voel in geen enkele liggaamsdeel enige pyn en ewemin enige swakheid nie; ook beide dogters doen dit en voel dieselfde as hulle moeder. 

[9] Alle drie kom ook onmiddellik na My toe en bedank My van ganser harte vir hulle genesing, wat ook die herbergier doen, wat hom buitengewoon verwonder oor hierdie wonderlike manier van genesing. 

Die herbergier en sy vrou verbaas hulle oor die wondermag van die Heer
72 Na `n oomblik sê hy (die herbergier) vir sy vrou en twee dogters: “Aangesien julle nou deur hierdie Wonderheer en Heer genees is, moet julle die dankbaarheid wat julle verskuldig is ook laat sien deur aan die werk te gaan! Gaan na die kombuis en maak vir almal `n beter maaltyd klaar as wat ek hulle kon aanbied! Neem die beste uit die voorraadkamer en berei dit goed voor!” 

[2] Die drie gaan saam met die ander dienare vol vreugde na die opgedragte werk. 

[3] Ek sê vir die herbergier: “Vriend, die moeite kon jy die geneesdes wel bespaar het, want vir ons was die goeie brood en die eweneens baie goeie wyn voldoende; maar omdat die drie met groot vreugde aan die kook en braai is, moet hulle dit ook maar voorberei!” 

[4] Ek het dit nog maar nouliks gesê, of die vrou kom weer vol blydskap die eetsaal binne en sê vir die herbergier: “Maar wat het daar tydens my swaar siekte, wat `n halfjaar geduur het, tog alles gebeur, sonder dat ek daarvan weet? Die groot en die klein voorraadkamer is tot boordens toe vol met allerlei soorte goeie voedsel! Daar is `n groot hoeveelheid lensies, bone, meel, olie, boomvrugte, groot druiwe, verskeie van die grootste potte met heuning, gedroogte en gerookte vis, en die broodmandjie is vol met die mooiste brode; ook die kleinste voorraadkamer sit tot die nok toe gevul met melk, botter, kaas en vars eiers en nog ander dinge, met sout, goeie kruie en wortels. Wanneer het dit alles in die voorraadkamers gekom? Ek het dit vir die kinders en die bediendes gevra, en die kon my geen opheldering gee nie, maar ek dink dat jy dit wel sou weet. Hoe, hoe het dit tog gebeur?” 

[5] Die herbergier was daardeur op sy beurt uiters verbaas en sê: “As dit daar in die voorraadkamers so is, begin ek weer opnuut in die ou wonders te glo, en dan is die mannareën en die neerval van die kwartels geen versinsel nie, maar die waarheid! Ek glo dat hierdie Heer en Leraar, wat jou genees het, wel die beste sal weet wie ons voorraadkamers gevul het; want `n Heer wat siekes net deur Sy woord kan genees, sal ook wel ander dinge tot stand kan bring!” 

[6] Daarop gaan die herbergier ook kyk hoe dit daar in sy voorraadkamers uitsien en tref alles aan soos wat sy vrou hom netnou vertel het, en hy sê: “Hierdie man moet van buitengewone afkoms wees! Of hy is `n groot profeet, of hy is `n magiër wat deur en deur vertroud is met die geheime kragte van die natuur, en het in Egipte of êrens anders sy kennis verwerf.” 

[7] Sy vrou sê: “Toe hy my genees het, sien ek uit sy hoof `n helder lig kom, en sy hele wese was met `n ligskynsel omgewe - en dit sal by `n magiër wel nooit die geval wees nie! Agter hierdie man en miskien ook agter hulle wat by Hom is, moet iets buitengewoon groots en verhewe verborge wees; miskien is hy ten slotte - wie sal dit sê - selfs die profeet Elia, wat die Messias voorafgaan - of miskien is Hy selfs die Messias Self!” 

[8] Die herbergier sê: “Daarin sou jy wel eens gelyk kan hê; want wie dit enkel deur die mag van sy wil kan bewerkstellig, moet sterk vervul wees van God se ewige Gees. Dat dit alles op `n bonatuurlike wyse hier in die huis gekom het, dit is so helder soos glas, en ons kan die groot Heer alleen maar van ganser harte bedank. Maar sorg daarvoor dat daar weldra `n goeie en ryklike maaltyd voorberei word!” 

[9] Daarop kom iedereen in die kombuis aan die gang, en die herbergier kom diep in gedagte weer na ons toe in die eetsaal. 

Die wese van die ryk van God
73 Toe hy weer by ons is, bekyk hy My `n tydjie van kop tot tone en sê toe: “My vrou sal wel gelyk hê; want U, o Heer en Majesteit, is of wel die beloofde profeet Elia, wat die Messias sal voorafgaan, soos wat dit in die Skrif geskrywe staan, of dat U wel uiteindelik die groot Messias Self is! Want as Hy kom, sal Hy geen groter tekens kan doen nie! In Hom wat in staat is om te doen wat alleen vir God moontlik is, moet die hele volheid van God se Gees woon. U liggaam, o Heer en Majesteit, is weliswaar dieselfde as die van `n mens, maar U siel is vol goddelike krag en mag; daarom word die krag en mag in U siel bo alles hoog geloof en geprys!” 

[2] Daarop sê Ek: “Heil jou en jou huis, dat julle dit in My herken het; maar salig sal alleen hulle word wat die wil van die Vader in die hemel doen en vervul, wat My in hierdie wêreld gestuur het. 

[3] Ek en die Vader is één. Wie My sien en hoor, sien en hoor ook die Vader; sonder My kan niemand egter die Vader sien of hoor nie. Wie dus in My glo en volgens My leer leef en handel, sal van My die ewige lewe ontvang!” 

[4] Vol hoogagting en ontsag vir My sê die herbergier: “Hoe lui U leer dan? Wat moet mense doen om van U die ewige lewe te ontvang?” 

[5] Ek sê: “Wie nou in My glo en aan My geen aanstoot neem nie, en bowendien die gebooie hou wat Moses gegee het, het reeds die ewige lewe in hulle; want Ek gee julle geen ander wet as wat Moses ook alleen van My ontvang en aan die mense gegee het nie. 

[6] Erken God, het Hom lief bo alles en jou naaste soos jouself, en daarmee vervul jy die hele wet en daarmee die wil van Die Een wat nou met jou spreek! Die resultaat daarvan sal hom in jou siel toon. - Begryp jy dit?” 

[7] Die herbergier sê: “Ja, o Heer en Majesteit, en ek het by alle swakheid van My geloof die wet van Moses tog steeds getrou in ag geneem, en sal dit van nou af aan nog getrouer in ag neem; maar omdat daar ook geskrywe staan dat die Messias `n egte Godsryk op hierdie aarde sal vestig, wat voortaan geen einde sal hê nie, is die vraag: Hoe, waar en wanneer? Sal U troon in Jerusalem of êrens anders opgerig word, en wanneer sal dit gebeur?” 

[8] Ek sê: “My ryk, wat Ek nou onder die mense op hierdie aarde vestig, is geen wêreldse ryk nie, maar `n Godsryk sonder enige wêreldse prag en praal; dit het niks uiterlik nie, maar is inwendig in die mens, en My stad, My sterk stad en die kasteel waar Ek woon, is `n suiwer hart, wat My bo alles liefhet. Kyk, so staan dit met die vestiging van My ryk op hierdie aarde! 

[9] Almal wat wag op die vestiging van `n nuwe ryk van God op aarde met uiterlike pragvertoon, sal hulle in hulle blinde hoop erg vergis en hulleself mislei; want so `n ryk sal daar op aarde nooit in die lewende waarheid uit en in My gevestig word nie. 

[10] Valse profete sal dit wel doen, terwyl hulle dit in My Naam sal doen; maar Ek sal nooit in so `n ryk woon en My troon oprig nie. Kyk, so staan dit volgens die volle waarheid met die vestiging van My ryk op hierdie aarde! - Het jy dit begryp?” 

[11] Die herbergier sê: “Ja, o Heer en Majesteit, nou het ek dit ook begryp! Maar baie wat aan die wêreld hang, sal dit nie begryp nie en op `n uiterlike grootse wêreldse ryk wag; maar omdat so-iets, volgens wat U sê, nooit volgens waarheid op aarde sal plaasvind nie, sal baie ook in hulle ou blindheid vol oordeel en dood bly. 

[12] Wees egter ook die blindes barmhartig en betoon medelye, o Heer, en verlaat ons nie, die wat die waarheid herken het, maar hou ons in die lewende waarheid van U ryk op hierdie aarde, sodat ons steeds ooreenkomstig U wil kan lewe en handel!” 

[13] Ek sê: “Dit was `n goeie bede, en dit sal sekerlik verhoor en ingewillig word. - Maar nou kom die reeds voorbereide aandete, en ons sal dit tot ons neem!” “ 

Die herbergier en die kommandant word onderrig

74 Nou open die dienare die deur en bring die goed bereide spyse op die tafel, en tewens nog meer brood en wyn, en ons neem ook die maal tot ons; ook die herbergier verkwik hom aan ons tafel, en sy vrou en kinders, wat aan `n ander tafel sit, eet en drink ook met groot vreugde en wend hulle oë nie van My af nie. 

[2] Na die maaltyd kom die vrou en die kinders na My toe om My te bedank vir die barmhartigheid wat Ek hulle bewys het. 

[3] Enkele leerlinge raak egter ietwat geïrriteerd deur die langdurige bedankinge van die vrou en die kinders, en hulle beduie hulle dat hulle nou wel genoeg bedank het. 

[4] Ek merk dit wel en sê vir die ongeduldige leerlinge: “Hoe dikwels het Ek nie in julle teenwoordigheid tekens gedoen nie, en hoe dikwels het julle jul nie aan My tafel versadig nie; maar Ek het van julle nog maar weinig openlike dank ontvang. Laat hierdie kinders daarom hulle vreugde toe! Werklik, die dankbare gebrabbel van `n kind is vir My baie beter as die baie wyse woorde uit die mond van `n geleerde, wat wel `n genoeë is vir die verstand, maar wat aan die hart weinig doen. Waarlik Ek sê julle: Wie My nie teenoor die wêreld bely nie, die sal Ek ook nie teenoor die Vader in die hemel bely nie! Laat hierdie kinders daarom hulle vreugde toe!” 

[5] Toe die leerlinge die berisping van My gehoor het, beheers hulle hulle en laat die kinders hulle vreugde toe; en Ek prys die kinders, lê hulle My hande op en laat hulle toe gaan. Toe gaan die vrou met die kinders weer na die kombuis, waar hulle vir die volgende dag baie voor te berei gehad het. 

[6] Ek het die herbergier nog tot in die middel van die nag in verskillende dinge onderrig, waarna ook die kommandant met sy onderoffisiere en Veronica met die grootste aandag geluister het. 

[7] Die kommandant sê: “Heer, ek het in Pella en Abila na U geluister en alles wat ek van U gehoor en gesien het, goed onthou; maar nou moet ek openlik beken dat U nou met die herbergier baie duidelik oor dinge gepraat het, wat heeltemal nuut en vreemd vir my was, en ek kan U, o beste Heer en Majesteit, nie genoeg daarvoor dank nie; want nou kry ek `n baie dieper insig as tevore in die geheime van U eindelose groot skepping van die kleinste tot die ondeurgrondelike grootste.” 

[8] Ek sê: “Ja, My beste vriend, Ek sou jou en al hierdie leerlinge van My nog baie gesê en onthul het, maar julle sou dit nou nog nie kon verdra en begryp nie; maar as Ek aan julle die Ewige Gees van die Waarheid sal stuur en hy julle siele sal deurdring, sal julle daardeur in alle wysheid verhewe word. 

[9] Dat Ek nou met ons herbergier oor soveel dinge kan spreek wat vir jou vreemd en nuut moes voorkom, kom deurdat hierdie herbergier wel goed tuis is in die Skrif, maar nie so in die suiwer begrip daarvan nie. Jy ken ook baie dinge uit die Skrif van die Judeërs, maar nie soos wat hierdie herbergier dit ken nie; Ek het met hom ook oor dinge gespreek wat vir jou vreemd en nuut moes wees. As jy die hele Skrif, wat byna tot aan hierdie dae reik, met die korrekte aandag deurgelees het, sal jy nog baie dinge teëkom wat vir jou baie nuut en vreemd sal voorkom. Dan sal jy dit met jou verstand ondersoek, maar die betekenis van die verborge innerlike waarheid nie vind en herken nie. Maar met die gees, wat Ek ook aan jou sal stuur, sal jy die innerlike betekenis wel herken. 

[10] As jy egter oor die dinge van die natuurlike wêreld nog diepere opheldering wil hê, besoek jou ampsgenoot in Genésaret, en jy sal van hom baie hoor wat vir jou tot nou toe ook nog vreemd was; want Ek onderrig die mense steeds ooreenkomstig hulle vermoë om die dinge op te neem en ooreenkomstig waaroor hulle al vroeër self dikwels nagedink het, maar waarin hulle, ondanks al hulle inspanning, nie tot enige waarheid kon kom nie. En so gebeur dit dus dat Ek oral as’t ware met iets nuuts tevoorskyn kom; tog is dit eintlik nie iets volkome vreemd en nuut nie, maar iets wat al daar was, maar wat nog nie deur die mense herken en begryp is nie.” 

[11] Dit begryp die kommandant en ook alle ander, wat buiten My leerlinge, saam met die kommandant hier aanwesig is. Die leerlinge self begryp egter ook nou eers dieper, waarom Ek op verskillende plekke, behalwe die hoofleer, wat natuurlik altyd dieselfde was, die mense ook oor verskillende dinge op so `n manier onderrig het, dat hulle dit kon vat en waar hulle min of meer behoefte aan gehad het. 

Die aankondiging van `n storm wat voorhande was 

75 Toe Ek die alles goed verhelderende gesprek ook met die kommandant beëindig het, sê die herbergier vir My: “Heer en Majesteit, ons het nou die halwe nag wakker gebly, tot buitengewone groot seën vir my huis; maar as iemand van die aanwesiges hulle nou ter ruste wil begewe, versoek ek U, o Heer, dit vir my te sê, en sal ek onmiddellik al die moontlike doen om aan U wens te voldoen.” 

[2] Ek sê: “Vriend, doen maar geen moeite nie; ons bly soos dikwels die hele nag aan tafel rus. As jy jou op `n gemakliker manier ter ruste wil begewe, is jy natuurlik vry daarin; maar ons sal hier bly. 

[3] Dit sal egter raadsaam wees om hierdie nag nie teveel aan slaap te wy nie, maar meer wakker te bly; want binne `n uur sal dit blyk dat dit nodig en verstandig sal wees as ons wakker bly. Hierdie streek is in hierdie tyd meestal aan aansienlike storms en aardbewings blootgestel, en iets dergeliks sal weldra hierheen kom; en sal dit raadsaam wees om wakker te bly en gade te slaan in welke rigting die storm sal gaan!” 

[4] Die herbergier sê: “Maar Heer en Majesteit vol goddelike wysheid en mag! U is tog ook Heer oor elke bose mag, wat steeds van die slegte duiwels in die hel uitgaan of op sy minste erg en baie dikwels sigbaar deur hulle ondersteun word. Dit kos U tog slegs één almagtig woord, en dan kan daar geen storm kom nie!” 

[5] Ek sê: “In `n bepaalde opsig het jy waar gespreek, maar alleen vir sover jou kennis van die dinge van die natuurlike wêreld reik. 

[6] Dit is wel waar dat dergelike storms af en toe ook deur die duiwels ondersteun word; maar dit kan die goddelike liefde en wysheid nie verhinder om die natuurlike storm te laat losbreek nie. Want in die aarde rus nog tallose natuurgeeste, wat mettertyd almal tot verlossing moet kom, en aangesien hierdie streek buitengewoon ryk is aan dergelike ruwe natuurgeeste van allerlei soort, lê dit ook heeltemal binne die orde om die natuurgeeste, wat ryp geword het, te laat losbreek om in `n enigsins vryer bestaan te kan opgaan. En dit is onteenseglik beter om dergelike geeste in kleiner groepe tot uitbarsting te laat kom as om hulle `n geruime tyd teen te hou, waarna hulle op één slag as baie groepe sou deurbreek en noodsaaklikerwys meer as groot verwoesting aanrig. Dit was op aarde hier en daar al die geval gewees, waar dergelike geeste, nadat hulle `n geruime tyd teengehou was, by hulle uiteindelike deurbraak hele lande dermate so verwoes het, dat dit nou nog as woestyne daar lê, waar niks groei en nog vir `n lang tyd niks sal groei nie. 

[7] So kan jy nou goed begryp waarom Ek die netnou aangekondigde storm moet laat losbars. Niemand hier hoef weliswaar daarvoor bang te wees nie, maar dit is beter om tydens `n storm wakker te wees, as om in `n bed te slaap.” 

[8] Die herbergier neem genoeë met hierdie verklaring. 

[9] Maar die leerling Simon Juda sê vir My: “Heer en Majesteit, U sê netnou dat dit beter is om tydens `n storm te waak as om in `n bed te slaap, en U het `n keer geslaap toe ons onsself tydens `n groot storm op die Meer van Galilea bevind het, in `n geweldige slingerende skip, sodat ons genoodsaak was om U wakker te maak om nie ten gronde te gaan nie. U word toe ook dadelik wakker en bedreig die onstuimige geweld van die storm, en onmiddellik swyg die orkaan en daar beweeg geen golf meer op die wateroppervlak nie; die skippers en enkele ander mense wat by ons in die skip was, verwonder hulle en sê onder mekaar, met hulle oë op U gerig: “Kyk tog, wie kan hy wel wees, dat die wind en die meer hom gehoorsaam?” 

[10] Ek sien goed in dat dit baie raadsamer is om tydens `n storm wakker te bly; maar ek sien tot nou toe nog nie heeltemal in waarom U destyds tydens die ergste woede van die storm geslaap het nie!” 

[11] Ek sê: “Ek het destyds ten behoewe van julle self geslaap, om julle nog ietwat swak geloof `n bietjie op die proef te stel en dit daardeur te versterk. Bowendien het Ek ook nie vir die herbergier gesê dat dit ook vir My raadsamer sou wees om tydens die storm, wat nou weldra sal losbars, te waak as te slaap nie; want Ek is nie Die Een vir wie My raad as rigsnoer van sy lewe en bestaan moet geld nie, maar Ek gee allerlei advies en lesse alleen ten behoewe van julle mense, sodat julle jul daarvolgens kan rig en in alles volmaak kan word. As Ek dit wil, sou Ek My dus ook nou by die begin van die storm tot die einde daarvan aan die slaap kan oorgee, aangesien Ek die raad nie vir Myself gegee het nie; maar vanweë julle kleinmoedigheid sal ook Ek saam met julle wakker bly.” 

[12] Toe Simon Juda dit uit My mond gehoor het, vra hy My verder niks meer nie; want hy en ook al die ander het nou goed begryp wat Ek vir hulle gesê het, en almal wag nou met groot spanning op die uitbreek van die storm. 

[13] Die herbergier, wat ondanks My aanwesigheid tog steeds angstiger word, sê vir My: “O Heer en Majesteit, moet ek nie miskien ook vir hulle in my huis wek, wat nou seker al slaap nie?” 

[14] Ek sê: “Laat dit maar; want dit is nou voldoende dat ons wakker is! Die storm sal egter self wel die inwoners van hierdie stad wakker roep en hulle uit hulle huise na buite drywe, en ons sal by die geleentheid nog baie te doen kry.” 

Die stormnag

76 Ek het hierdie woorde nog maar nouliks gesê, of daar kom al `n eerste magtige windstoot, waarna daar ook meteens `n ligte bewing van die aardbodem te voel was. 

[2] Daarna steek daar `n hewige gierende en rasende wind op, dit klink asof dit `n halfuur ver verwyder was, maar dat dit van oomblik tot oomblik in hewigheid toeneem. Baie gou kom dit naby die stad en wek deur sy enorme gegier, gekletter, raserny en gedonder baie inwoners van hierdie stad, wat uit hulle huise die strate en pleine van die stad opgaan, uit groot vrees om begrawe te word in hulle huise, wat dreig om in te stort. 

[3] Baie haas hulle, ondanks die rasende orkaan, kermend van angs en vrees na die oop veld. Toe die wind egter steeds hewiger word, kom verskeie van hulle weer terug na die stad en sê vir hulle bure, dat dit op die oop veld nog baie slegter uit te hou was as in die stad agter stewige mure. 

[4] Baie wat verby ons herberg hardloop, verwonder hulle oor ons moed en standvastigheid, en `n paar bure van die herberg kom na ons toe in die eetsaal en roep die herbergier toe dat hy ook na buite moes gaan, omdat die aarde van tyd tot tyd so geweldig gebeef het, dat hulle bevrees was dat die een huis na die ander weldra in duie sou stort. Hulle het gedink dat alle Judese duiwels en heidense furieë moes losgebreek het, want dit was anders onverstaanbaar hoe so `n stormnag na so `n kalm dag kon ontstaan het. 

[5] Die herbergier sê: “Beste bure, my huis is al baie oud en het al baie sulke beproewinge meegemaak, en dit sal hopelik ook hierdie nog wel sonder skade deurstaan! Ek vertrou op my God en Heer, wat almagtig en wat vol liefde is, en Hy sal my huis deur julle losgebreekte duiwels en furieë geen skade laat toebring nie.” 

[6] Die twee bure sê: “Ag, hou tog op met alle gode, of dit nou Judese of heidense is! Wat het hulle daaraan wanneer hulle die arme, swak mensdom snags so volkome sinloos kwel? Ons Romeine het alle gode aangeroep en enkele priesters maak groot gekerm, en ook die Judeërs van hierdie stad roep in hulle sinagoge tot hulle JaHWeH om hulp, hulp, hulp; maar die storm en die hewige bewing van die aarde hou nie op nie, maar word van oomblik tot oomblik maar steeds erger. Dan is die parool: Mens, help jouself, so goed, soveel en vir sover jy kan; want die gode luister nie na jou smeekbede en kyk nie na jou angs en nood nie!” 

[7| Die herbergier sê: “Vriende, as julle geloof en vertroue op `n God so swak is, het julle natuurlik niks anders as om julleself te help nie, so goed en so kwaad as wat dit gaan; maar my enige ware God en Heer het my getrou duidelik gemaak dat hierdie storm in hierdie nag om baie wyse redes oor hierdie streek sou kom en dat ek geen angs daarvoor hoef te hê nie - en kyk, soos wat dit my voorgesê is, het dit ook gebeur, en daarom het ek dus ook geen angs nie! 

[8] Julle neem tog altyd julle trotse lyfspreuk: SI TOTUS ILLABATUR ORBIS, IMPAVIDUM FERIENT RUINAE*, in die mond? Waaruit blyk by julle nou die waarheid daarvan? *(Latyn vir: “Al sou die hele wêreld instort en sou haar brokstukke oor my heenval, ek sou onverskrokke bly”) 

[9] Ek is `n gelowige Judeër, wat op my enige ware en lewende God vertrou en bou, en ek het my nog nooit op so `n moed laat beroep nie, maar in plaas daarvan leef ek steeds in die korrekte eerbied vir God - en kyk, Hy gee my nou meer moed en ware selfbeheersing as julle hoogdrawende lyfspreuk. As julle sou doen soos wat ek doen, en ook julle rustig in julle huise kan bly!” 

[10] Die twee bure sê: “Vriend, jy het in feite wel gelyk - maar ons kan niks daaraan doen dat ons nie jou geloof het nie; maar wat jou geloof betref, daar sal ons met mekaar môre verder praat, as ons lewend daarvan afkom!” 

[11] Die twee merk nou by die reeds swak geworde lamplig in ons saal ook die ander gaste op, en hulle wil die herbergier vra wie die gaste was; maar hulle vroue en kinders roep uit angs en vrees vanuit die voorportaal na hulle, en die twee gaan weer na buite die straat op, en bekyk hulle huise om te sien of dit nog geen skade opgedoen het nie. Dit was by die swak maanlig weliswaar nie te sien nie, maar hulle durf tog nie hulle huise binnegaan nie, omdat die aardbodem van tyd tot tyd nog altyd goed voelbaar gebewe het. 

[12] Die herbergier vra My hoe lank die storm nog sou duur. 

[13] Ek sê vir hulle: Nog `n uur, en hierdie keer sal hy by niemand skade aanrig nie! Maar jy het `n ware woord teenoor jou bure gespreek, en hulle sal môre ook by ons opgeneem word. Nou kan ons egter wel tot die oggend rus, en die oggend sal ons baie werk gee.” 

[14] Daarop slaap almal weldra en rus tot die oggend, wat hierdie keer newelagtig was.

Buite na die storm

77 Toe ons die oggend heeltemal versterk wakker word en die leerlinge sien dat dit `n baie newelagtige oggend was, vra hulle My of Ek ook hierdie oggend buite sou deurbring. 

[2] Ek sê: “Ons het tog al dikwels sulke newelagtige oggende en grou dae beleef, en dan het Ek tog met julle na buite gegaan; so kan ons ook hierdie oggend wel `n uur buite deurbring. Ek wil deur hierdie grys oggend `n teken doen vir die heidene wat geen enkele geloof het nie, sodat hulle daardeur makliker tot die geloof in één, enige ware God bekeer kan word, en daarom sal ons hierdie oggend ook na buite gaan. Maar wie in die huis wil bly, moet dit doen!” 

[3] Almal sê: “Heer, ons laat U nie in die steek nie; ons gaan waar U gaan, en ons wil steeds by U wees!” 

[4] Ek sê: “Staan dan op, en dan gaan ons na buite!” 

[5] Met hierdie oproep van My staan almal op, ook die herbergier, en ons maak ons klaar om na buite te gaan; en toe die herbergier instruksies vir die oggendmaal gegee het, gaan ons na buite met die breë pad op, wat langs die herberg loop. 

[6] Buite gekom, sien ons `n groot mensemassa, wat op die breë weg gaan lê het; want die mense het die nag nie in hulle huise durf deurbring nie. 

[7] Die storm, waarmee `n taamlike kragtige aardbewing gepaardgegaan het, het wel heeltemal gaan lê; maar iedereen was bang dat dit weer opnuut kon begin; daarom durf die mense nie na hul huise terug keer nie en het hulle die nag in die ope deurgebring. 

[8] Ons tref ook die twee bure van die herbergier aan, wat ons in die nag in hulle groot angs besoek het, terwyl die storm die ergste gewoed het. Hulle het ons nie herken nie, omdat dit taamlik donker in die eetsaal was. 

[9] Toe hulle die herbergier en naas hom ook hulle welbekende kommandant sien, loop hulle hulle tegemoet, en begroet veral die kommandant en sy ondergeskiktes en wens hulle geluk, omdat hulle die vorige nag oorleef het sonder om skade te gely het. 

[10] Die kommandant beantwoord die oggendgroet en vra aan die twee of hulle net soos die orige inwoners van hierdie plek die nag buite deurgebring het. 

[11] Die twee antwoord: “Hoë gebieder! Ons het aanvanklik nie die moed daarvoor gehad nie! Totdat die storm losgebreek het, was ons wel in ons huise; maar toe die aardbodem begin te bewe, verlaat ons ons huise, net soos byna alle ander burgers van hierdie stad om buite beskerming te soek vir die lewe van onsself en ons familielede. 

[12] As ons ou huise van hout gebou was, soos wat die meeste huise van Galilea, Judea en nog ander landstreke, wat ryk aan hout was, sou die storm en die aardbewing ons nie na buite gedryf het nie; maar omdat ons huise gebou is van die maklik breekbare klippe wat in hierdie omgewing voorkom en by `n hewige aardbewing maklik kan ineenstort, is dit vanselfsprekend baie raadsaam om by sulke hewige storms die huise so vinnig moontlik te verlaat en ons na buite te begewe.” 

[13] Die kommandant sê: “Hoe is dit dan met die beskerming van die gode, waarvan die meeste Grieke en Romeine tog so `n hoë dunk het?” 

[14] Kyk, ek het my onder die beskerming van één God en in die volste geloof en vertroue op Hom baie goed en sonder enige vrees of angs in hierdie Judese herberg bevind! As julle ook so `n geloof en so `n vertroue gehad het, sou julle sekerlik in julle huise gebly het, sonder enige vrees of angs dat julle enige ongemak sou kan oorkom, terwyl julle bowendien nog geweet het dat die huise al baie en miskien selfs groter storms getrotseer het. Teen sulke angs en vrees beskerm alleen `n vaste geloof en `n werklike vertroue op die een ware, almagtige, uiters wyse, uiters goeie, alwetende en alsiende God. Wie nie so `n geloof en so `n vertroue het nie, is by alle stormagtige verskynsels, wat altyd weer op aarde voorkom, aan alle moontlike kwelling en pyn blootgestel, en aan die grootste, wanneer sy laaste uur onafwendbaar voor die deur staan! - Begryp julle dit?” 

Die kommandant praat oor hoe mense God moet soek

78 Een van die twee sê: “Hoë gebieder, ons sien dat U werklik meer as volkome gelyk het, en gelukkig en salig is elke mens te prys wat in staat is om so vas te glo en te vertrou soos U; want dit verdra sonder enige moeite elke ongemak wat hom op hierdie aarde kan oorkom en is steeds vol troos in sy gemoed! 

[2] Maar waar moet ons so `n geloof en so `n vertroue vandaan kry? Kyk, daar onder op die breedste stuk van ons hoofweg lê ons belangrikste priesters van Zeus en Apollo, en nie ver van hulle vandaan twee Judese rabbi’s! Ons priesters toon ons deur hulle gedrag hoe weinig waarde hulle vir hulle eie heil aan die gode heg, en so laat ook die Judese priesters sien dat hulle geloof en vertroue in hulle een en enige ware God geen haar beter is as die van ons priesters nie. 

[3] O, so gou as al die gevaar vir `n uiteindelike naderkomende storm verby is, sal hulle dadelik optree en flink oor die gode begin te preek, wat vertoornd is omdat ons geloof in hulle te swak is en ons baie weinig offer; en hulle sal sê dat as ons in ons ongeloof volhard en te min ryk offers in die tempels van die gode bly bring, en dat die gode nog toorniger sal word en die hele land tot `n woestyn sal maak! 

[4] Miskien sal hulle vandag nog op die manier in hulle tempels begin kerm, en hulle sou al daarmee begin het, as `n helder oggend hulle sou aandui dat hulle nie bang hoef te wees dat die storm sal terugkeer nie; maar die baie trietsige en nog dreigend uitsiende oggend hou hulle nog daarvan af. 

[5] En so is dit ook met die priesters van die Judese God. Hulle sou ook al in hulle sinagoges hardop boete- en offerpredikinge hou, as die baie donker en onheilspellende oggend hulle nie daarvan sou weerhou het om hulle sinagoges binne te gaan om net vir hulle eie welsyn te gaan kerm nie. 

[6] Sien, hoë gebieder, ons sien die nou reeds lank bestaande bedrieëry van beide ons, sowel as die Judese priesters, maar al te duidelik in en maak ook by elke enigsins gevaarlike geleentheid mee, hoe die priesters eerste op die vlug slaan en daarmee duidelik te kenne gee hoe weinig geloof en vertroue hulle ten opsigte van die deur hulle so hoog geprys gode besit! As die leëraanvoerders daar by `n leër op die vlug slaan vir die vyand - waar moet hulle soldate hulle moed vandaan kry? Maar as die gode, in die lig van die verstand beskou, vir die priesters so goed as niks beteken - wat moet en kan hulle vir ons beteken? 

[7] En so, hoë gebieder, is dit vir ons wel baie moeilik, selfs onmoontlik om tot `n vaste geloof en vertroue in ons gode, sowel in die een God van die Judeërs te kom, en daarom val ons ou lyfspreuk om ons nie kwalik te neem, waarvolgens elke mens homself moet help; en as hy dit nie kan nie, laat sowel die gode as sy medemens hom in die steek. 

[8] Maar U, hoë gebieder, wat `n goeie en ware woord tot ons gespreek het, en daar moet per slot van rekening tog so `n God bestaan, soos wat U Hom vir ons beskrywe het! Maar waar is Hy? Hoe kan mense in waarheid die weg na Hom vind?” 

[9] Die kommandant sê: “Dit is vir `n wêreldse mens natuurlik nie so maklik wanneer `n wêreldse verstandige mens miskien wel bedink, terwyl hy sê: “As daar één of verskeie gode bestaan, moet hulle hulleself nie deur ons mense al te moeilik laat vind nie, as hulle deur ons geken en vereer wil word, soos wat alle priesters dit oral as `n baie streng plig aan die mense oplê; en as die gode hulle vinnig en maklik deur die mense laat vind, wil hulle gladnie geken en vereer word nie, of hulle bestaan wel heeltemal nie, en is al die soek vergeefse moeite!” 

[10] Maar ek sê vir julle dat dit nie so is nie! Want ten eerste is daar van ewigheid af maar één, enige ware God, en die God wil deur ons mense gesoek, gevind, geken en vereer word deur die streng onderhouding van Sy gebooie, wat tot ons heil gegee is. En ten tweede, omdat daar `n God bestaan wat oor iedereen wat ook maar enigsins moeite doen om te soek, baie goed in Sy werke waargeneem kan word, moet die mens die God ook vol egte liefdesverlange soek; maar nie van vandag tot môre, soos ligsinnige kinders nie, maar van dag tot dag met steeds toenemende ywer en vlyt en met liefde vir Hom in groeiende verlange, en dan sal God Hom deur so `n soeker net so laat vind soos wat Hy Hom deur my en al deur baie laat vind het. 

[11] En as Hy Hom laat vind deur één of ook meer mense wat Hom op die regte manier soek, dan sal Hy sulke troue soekers wel meedeel wat hulle ooreenkomstig Sy uiters wyse wil verder moet doen en hoe hulle moet lewe om in Sy liefde en barmhartigheid te bly en deur Hom tot die ewige lewe van hulle siel gewek te word. 

[12] En so iemand sal selfs onder die mees bedreigende omstandighede op hierdie materiële beproewingswêreld nie swak word of gaan wankel in sy werklike lewende geloof en vertroue nie, maar hy sal alles met alle geduld en in volle oorgawe die aan hom bekende goddelike wil sonder baie angs en vrees verdra; en ten slotte sal hy God vir alles dank, omdat hy insien dat God alle gebeurtenisse in hierdie wêreld alleen maar vir die egte heil van die mense ingestel het. En wie God so gevind het, het sekerlik die hoogste en mees waardevolle skat van sy lewe gevind! 

[13] En omdat dit die allerhoogste en mees waardevolle skat van die menslik lewe is - wat julle nou goed sal insien - loon dit seker die moeite om so `n skat met die grootste ywer en erns net so lank te soek totdat `n mens dit gevind het. 

[14] Wat baat dit die mens hom by die najaag en soek van aardse, verganklike skatte en goedere! Die één boor in die berge om goud, silwer en edelstene te vind; `n ander duik in die diepte van die see om enkele pêrels te vind; `n derde vaar op `n gebrekkige skip oor die wye, stormagtige see om in `n vreemde land die ware uit sy eie land vir `n paar pennings duurder te verkoop - en so is die één hiermee en die ander daarmee besig, en daarby is geen moeite te veel nie, wanneer hy daarmee maar een of ander verganklike lewensvoordeel kan verkry. Waarom wil mense, by die soek van die allerhoogste lewenskat, nie ook eintlik die moeite doen nie, terwyl mens tog weet dat die mense wat die skat met ware ywer soek, dit ook weet en waaragtig gevindhet?” 

Die goeie voorneme van die bure

79 Die een van die twee bure sê weer: “Ja, hoë gebieder, U het volkome gelyk met al U liefdevolle woorde, wat `n egte leidraad is in die soeke na die allerhoogste lewenskat, en ons sal aan die hand daarvan die skat ook gaan soek, aangesien `n bepaalde innerlike vertroue in ons nou al te kenne gee dat ons nie tevergeefs sal soek nie. 

[2] Maar tot nou toe was dit nog nooit moontlik nie; want aan die een kant sit ons priesters op ons nek, en aan die ander kant het ons die geleentheid gehad om die Judeërdom gade te slaan, waarby ons slegs uiters min goddelike wysheid aangetref en `n nog groter woesteny van allerlei soorte bygeloof as by ons. Ons het daarom die middeweg ingeslaan, het die natuur bestudeer, vind daarin wette en ons leef self daarvolgens, hoewel ons vanweë die staatswette uiterlik aan ons godekultus meedoen, natuurlik slegs met teensin. 

[3] Dit was dus vir ons, maar ook vir baie ander wat ons opvattinge heeltemal deel, soos wat gesê is, tot nou toe volkome onmoontlik om die allerhoogste en mees waardevolle lewenskat te gaan soek. Wat mens nie kan gaan soek nie, omdat alle vereiste middele ontbreek, kan mens ook nooit vind nie. 

[4] Maar nou dat ons deur U goedheid en ware barmhartigheid `n middel ontvang het wat beslis betroubaar is; en op grond daarvan sal ons ook die hoogste lewenskat gaan soek en nie rus alvorens ons dit gevind het nie. Want dit loon die moeite om so `n skat te soek, omdat die ewige voortlewe van die siel daarvan afhang.” 

[5] Nou sê Ek: “Weet dat `n volkome ernstige wil om `n werk te doen, waardeur `n baie hoë en werklik uitstekend lewensdoel bereik kan word, op sigself al so goed as die werk self is; want die voltooide werk in sy volle omvang volg des te vinniger op die eenmaal opgeneemde wil, namate die wil van diegene wat `n werk begin te verwesenlik, ernstiger is. Julle kommandant het julle al die korrekte weg getoon en die korrekte middele aan die hand gedoen.” 

[6] Die vorige spreker sê: “Vriend, jy skyn die allerhoogste lewenskat al te gevind het, omdat jy heeltemal in die gees van ons hoë gebieder spreek! Na jou kleding te oordeel is jy `n Galileër; ook die ander is meer Galileërs as Judeërs, en van die Galileërs weet ons dat hulle geen besondere geloofshelde is nie. Maar dit maak nie saak nie; want ook onder die Galileërs kan daar mense wees wat die weg ontdek het om die allerhoogste skat van die lewe te soek, hulle het gaan soek en hulle het dit ook gevind. Ons is dus baie bly saam met julle; want dat julle hierdie nag vol verskrikking kon deurbring in `n huis wat maklik vernietig kon word, dien vir ons as bewys dat julle net soos ons hoë gebieder ook die een, ware God gevind het, wat julle uitstekend kan beskerm in alle gevare.” 

[7] Ek sê: “Dit het jy goed beoordeel; maar hier op hierdie plek kan ons nie meer verder daaroor praat nie, omdat die volk hulle steeds meer om ons heen begin te versamel - want hulle het die kommandant opgemerk en is daarom baie nuuskierig, welke bevele hy hier op die vroeë oggend sal gee. Laat ons dus na `n oop plek buite die stad gaan, van waar af mens `n ruim uitsig het! Daar kan ons verder oor die onderwerp praat.” 

[8] Dit vind die twee bure goed, en tesame met hulle huisgenote gaan hulle saam met ons die stad uit, waar `n taamlike hoë heuwel was, waarop `n ou ruïne gestaan het, wat vir die Filistyne vroeër as vesting gedien het. 
Die nagevolge van die storm en die aardbewing

80 Toe ons onsself op die genoemde heuwel bevind, sien ons in die ooste, op `n afstand van enkele ure, op verskillende plekke rook uit die aarde opstyg, en hier en daar spring daar ook `n vlam op, maar slegs vir enkele oomblikke, en dit duur nie soos die rook voort nie. 

[2] Ons kyk `n rukkie na die natuurlike skouspel. 

[3] Toe ons so te sê versadig was om daarna te kyk, kom die kommandant na My toe en sê: “O Heer en Majesteit, kyk, die natuurgeeste het nog geen rus nie, en soos wat ek al herhaaldelik meegemaak het, duur die rook-en vuurverskynsels na so `n storm, soos wat ons dit vannag beleef het, dikwels nog verskeie dae en dikwels selfs enkele weke, en daarby voel mens van tyd tot tyd duidelike waarneembare trillings van die aarde, wat nou nie bepaald geskik is om `n swak menslike gemoed opgewek te stem nie. Waarom moet die nagevolge van `n groot storm eintlik so lank voortduur?” 

[4] Ek sê: “Vriend, in Pella, waar jou eintlike verblyfplek is, het jy `n taamlike groot visvywer, wat jy vir baie geld laat aanlê het! As jy in die vywer goeie en gesonde vis wil kweek, moet jy van tyd tot tyd die modder daaruit laat haal. Daarvoor moet jy hom egter eers heeltemal laat leegloop. As die hoof afvoer van die vywer geopen word, stort die water aanvanklik ook met baie geweld uit die vywer deur die geopende afvoer; geleideliker stroom dit egter rustiger, en vir die einde sien jy die water slegs druppelsgewys uit die afvoer stroom, en nou kan jy met die reiniging van die vywer begin. Ja, waarom het jy by jou vywer eintlik nie so `n soort afwatering sisteem aangebring, dat by die oopmaak daarvan al die water van die vywer in één oomblik sou kan wegstroom nie? 

[5] Kyk, vriend, alles in die wêreld gebeur binne `n bepaalde tydgebonde orde, waarsonder daar niks kan gebeur nie; en as daar hier en daar iets nie volkome binne die korrekte kronologiese volgorde gebeur nie, het dit steeds `n daarmee samehangende versteuring tot gevolg. 

[6] Julle kortsigtige mense sorg by julle handelinge en werk vir `n bepaalde orde om met sekerheid die doel te bereik wat julle vir julleself gestel het, en julle sê dat vinnige en slordige werk nêrens goed voor is nie - sou God, die ewige Werkmeester van Sy groot werke, dalk minder wys en verstandig wees as julle mense? Laat alles dus maar gebeur soos wat dit gebeur, dit is wel goed so!” 

[7] Daarmee stel die kommandant hom tevrede, en hy bedank My vir hierdie les. 

[8] Ook die twee bure wat hierdie woorde van My met groot aandag aangehoor het, sê vir die herbergier: “Dit lyk wel of die Galileër nog baie wyser is as ons kommandant! Ons het weliswaar nie begryp waaroor dit eintlik gaan nie, maar soveel het vir ons wel duidelik geword, dat die kommandant, wat die een, enige ware God stellig goed ken, vind dat die lastige natuurverskynsel te lank duur; maar hierdie Galileër het hom met `n skitterende voorbeeld die orde getoon, wat God by al Sy handelinge steeds in ag neem, en waarom. En kyk, die kommandant bedank die wyse Galileër ten seerste vir hierdie les! 

[9] Maar wat sal die Galileër nog meer wees? Want hoewel ons kommandant origens `n buitengewone goeie en opregte man is, sê hy nie maklik “meester en majesteit” vir iemand nie, en ook glad nie vir `n Judeër nie! Waarom bewys hy hom so `n hoë eer?” 

[10] Die herbergier sê: “Dit begryp julle nou weliswaar nog nie; maar daar sal nou waarskynlik baie gou `n oomblik kom dat julle dit sal begryp.” 

[11] Die woorde maak die twee bure van die herbergier nog baie nuuskieriger oor wie en wat Ek eintlik was. Maar hulle waag dit nie om die kommandant en nog minder vir My daarna te vra nie. 

[12] Daar begin nou `n taamlike harde wind uit die ooste te waai, en dit duur nie lank nie, of ons kry die sterk na swawel en pik ruikende rook te verduur, en die kommandant, sy dogter en sy ondergeskiktes, asook enkele van My leerlinge, wat `n afkeer het aan die rook, vra My of Ek die wind wil gebied om die bose swawel- en pikdamp na `n ander kant te laat waai, waar geen mense was nie, en hulle vra of ons onsself andersins in die herberg kon terugtrek om nie hier te verstik nie. 

[13] Ek sê: “Kyk maar net terug na die stad, dan sien jy `n menigte nuuskieriges ons toestroom om te kyk en te luister na wat ons hier doen! En vooraan loop die heidense priesters en ook die twee rabbi’s en enkele Jode, wat ons by ons aankoms teëgehou het; hulle stoot My meer af as hierdie uit die ooste waaiende swawel- en pikdamp. 

[14] Daarom het Ek nou as’t ware die wind laat kom om ons die lastige bespieders van die lyf af te hou. Kyk maar hoe hulle al begin om om te draai om weer na die stad terug te gaan, omdat hulle bang is dat die saak nog erger sou kan word! Hulle sal hulleself merendeels na die stad en na hulle huise begewe, en dus het ons `n vryer speelruimte vir wat ons doen.” 

[15] Daar staan rondom die heuwel egter ook enkele inwoners van die stad wat saam met ons die stad uitgegaan het, en die kommandant wil hulle deur `n onderoffisier flink duidelik laat maak dat hulle hulle ook na die stad moes terugtrek. 

[16] Maar Ek sê vir die kommandant: “Dit is beter siele; hulle moet maar hier bly as getuies vir die ander!” 

[17] Daarmee stem die kommandant ook in, en hulle wat onder rondom die heuwel plaasgeneem het, bly. 

[18] Die twee bure van die herbergier staan steeds meer verstom en sê vir hom: “Luister eens vriend, dit is tog `n hoogs merkwaardige man! Hy wat in `n sekere sin die wind beveel om die onwelriekende damp uit die ooste hierheen te drywe, om die lastige, massas na ons toe stromende gaste terug te drywe; en toe die kommandant die mense wil wegstuur wat rondom die heuwel gaan sit en wat, volgens ons kennis, arm maar egter eerlike siele is, wil die man nie daarvan hoor nie, en die anders nooit so toegeeflike kommandant, gehoorsaam hom op sy woord! 

[19] Ook ken hy al van ver die karakter van die mense, behou hy die goeies en dryf op wonderbaarlike wyse diegene weg, van wie ons ook weet dat hulle geen goeie mense is nie, wat behalwe aan hulleself, nog nooit aan iemand `n weldaad bewys het nie. 

[20] Werklik, `n besondere man, die Galileër! Hy moet God wel baie beter en nader ken as ons origens baie wyse kommandant. Nou, ons is tog wel baie nuuskierig oor wat nog daaruit sal voortkom!” 

[21] Die herbergier sê: “Dink aan wat die man julle in die stad buite die herberg gesê het, dan sal julle die punt, waar julle jul nou bevind, weldra beter en duideliker leer ken!” 

Die woorde van die bure oor die mag van die Galileër

81 By hierdie geleentheid het almal, wat deur `n bose nuuskierigheid uit die stad na ons gedrywe was, hulle weer na die stad begewe. 

[2] Toe die omgewing aldus gereinig was, beveel Ek die wind met `n luide stem, sodat hulle wat hulleself rondom die heuwel bevind het, dit goed kon verstaan, dat hy die swawel- en pikdampe nie meer na ons toe, maar van ons weg na die woestyne van die Eufraat moes dra. 

[3] En onmiddellik draai die wind, sodat ons binne enkele oomblikke van die dampe bevry was. 

[4] Toe die twee bure van die herbergier dit merk, sê hulle vir die herbergier: Nou is dit tog wel duidelik dat die man in baie innige verbinding moet staan met `n God en hom van Sy allerhoogste mag kan bedien, wanneer hy wil. Dit is nou bokant die minste twyfel verhewe; maar hoe, waar en waardeur kan `n mens tot so `n verbinding kom? 

[5] Julle Judeërs het uiteindelik tog gelyk dat julle aan slegs één God glo; want die een God sal wel die enige ware wees, wat deur die mag van Sy alwyse wil alles geskape het wat ons met ons oë kan sien en met ons ander sintuie kan waarneem. 

[6] Maar hoe gebeur dit tog dat julle Judeërs self so weinig moeite doen om die enige ware God van julle nader te leer ken en julle handelinge volgens Sy wil, wat tog aan julle bekend moet wees, sodanig in te rig dat ook julle met Hom in net so `n verbinding te staan kom soos hierdie baie te vereerde Galileër, wat ook `n Judeër is? 

[7] As julle wel die weë ken om die onskatbare doel, `n skat der alle skatte, te bereik en julle tog nie inspan om dit julle eie te maak nie, maar die verganklike, dooie skatte van hierdie aarde dikwels nog meer najaag as ons blinde heidene, is julle baie beklaenswaardige dwase. 

[8] Ons wil jou nie tot die reeks van Judeërs reken soos wat ons dit in ons stad het en maar al te goed ken nie - maar ook wil ons van jou weet ten aansien van jou enige ware, een God, of jy ook die nodige vertwyfeling het; want die beste aan jou was dat jy geen huigelaar was, net soos die ander van jou stam nie. 

[9] Maar merkwaardig is dit wel van die ander Judeërs, en in die besonder van hulle priesters, wat doen en preek asof dit enkel van hulle sou afhang wat God sou mag doen - en tog is hulle net so min soos ons priesters in staat om iets tot stand te bring wat soos `n suiwer goddelike mag lyk. 

[10] Dit, vriendelike buurman, is vir ons nou des te meer `n raaisel, omdat ons by hierdie Galileër self dit kan vasstel dat hy met die een, enige ware God in `n baie noue, innige verbinding moet staan, omdat die wind hom andersins nie sou gehoorsaam het soos `n soldaat sy veldheer nie!” 

[11] Nou sê die herbergier: “Vriende, julle het volkome gelyk dat julle in jul verbasing oor die mag van God één stryk deur so praat en vrae stel oor ons Judese dwaasheid en blindheid; maar noudat ons met mekaar praat, swyg die ander wat oor die ware saak meer weet om te sê as ons, en dit is ook nie `n wyse handeling nie! Daarom sal ons `n ander keer oor al die dinge praat en nou die ander laat praat en handel.” 

[12] Met die opmerking van die herbergier was die twee bure dit volkome mee eens en hulle vra verder niks meer nie, maar wag tot Ek iets sou sê of doen. 

[13] Nou sê die kommandant vir My: “Heer en Majesteit, kyk, die mense daar onder rondom die heuwel weet nie wat hulle nou moet doen en wat hulle van U moet dink nie! Sou dit nie tyd wees om een van my mense na benede te stuur om hulle ietwat opheldering te gee nie?” 

[14] Ek sê: “Laat dit nou nog maar! Ek sal eers nog `n teken doen, en daarna sal ons weer na die herberg gaan. Hierdie mense sal ook na hulle families in die stad terugkeer en met baie ywer vertel wat hulle gehoor en gesien het; daardeur sal hulle onder mekaar baie gaan nadink, soek en gis, en dan sal dit ook tyd wees om hulle geleidelik steeds meer te toon wie Die Een is aan wie die elemente gehoorsaam was. 

[15] Maar nou wil Ek die baie bedekte oggend volkome helder maak en die natuurgeeste, wat hier en daar nog aktief is, tot rus bring; want tot nou toe het daar werklik voldoende bevry geraak.” 

[16] Hierop beveel Ek die dampe op die aarde en die digte wolke in die lug om te verdwyn en die son te laat skyn en te straal. 

[17] En onmiddellik gebeur wat Ek beveel het. Dit word dadelik `n baie mooi en sonnige oggend, en mense geniet tot in die wye omgewing `n stralende uitsig. 

[18] Maar uit die splete en skeure in die aardbodem, wat in die nag ontstaan het, skiet hier en daar - weliswaar op `n taamlike afstand - nog steeds vlamme omhoog, wat ondanks die feit dat die oggend plotseling helder geword het, die verbaasde heidene benede aan die heuwel nie so goed beval nie. 

[19] `n Halfuur later beveel Ek ook hierdie vuurgeeste om hulle geheel en al ter ruste te begewe; en hulle doof uit, en daar was, waarheen die mense ookal hulle blik geslaan het, geen vlam wat uit die aardbodem opskiet, meer te ontdek nie, nóg naby nóg in die verte. Ook die wind het gaan lê, en so ver die oog reik was die aardbodem heeltemal skoongevee. 

Die terugkeer na die herberg

82 Nou begin mense hulle egter eers te verbaas, en die heidene onderaan die heuwel begin mekaar te vra wie en wat Ek was, waar Ek vandaan gekom het, en wat die kommandant met My doen, aangesien Ek immers geen Romeinse kleding dra nie. 

[2] Sommiges, wat meer met die godsdiens van die Judeërs vertroud was as hulle bure, beskou My as `n profeet; want die soort halfgoddelike mense het ook wel dergelike dinge gedoen. Ander beskou My as `n Judese verklede groot magiër. Ander weer bestry dit, omdat hulle by My geen magiërtekens en in My hande en geen towerstaf bespeur nie. Nog ander beskou My weer as `n halfgod in menslike gedaante, wat hom aan die altyd streng regverdige kommandant openbaar en nou, om sy geloofwaardigheid te vergroot, hierdie tekens doen wat geen enkele mens kon doen nie. 

[3] En so was daar onder hierdie mense nog `n hele spul menings oor My; maar geeneen van hulle durf die heuwel op na ons toe om daar aan iemand te vra wie Ek was nie. Ons maak egter aanstaltes om van ons enigsins vormlose klipsitplekke op te staan en ons gereed te maak om na die herberg terug te keer. 

[4] Toe die heidene, wat nog rondom die heuwel vertoef en vir wie alles nog `n raaisel was, dit in gedagte kry, word hulle deur vrees vir My oorval, en hulle trek vinnig voor ons uit na die stad en begewe hulle ook onmiddellik in hulle huise, waar hulle verwante al op hulle wag. Dat daar aan die vra en vertel byna geen einde kom nie, spreek vanself. 

[5] Toe die genoemde heidene hulle in die stad bevind, verlaat ons ook die heuwel en begewe ons met `n rustig tempo na ons herberg, waar die reeds voorbereide oggendmaal al op ons gewag het. 

[6] In die stad aangekom, tref ons die heidense priesters aan, wat al ywerig besig was om die mense te vertel dat hulle dit alleen aan hulle te danke het dat hierdie stad teen ondergang gespaar was. Die dag, wat daar vanoggend nog so skrikwekkend en vol dreigende gevaar uitgesien het, was deur die gode, wat deur hulle priesterlike, geheime gebede en beloftes makker gestem was, opeens in `n pragtige en meer menslik gemoed verblydende dag verander - en daarom moes die inwoners van hierdie en ook van die ander stede hulle as teenprestasie sonder uitstel en met alle ywer, insette lewer om die tempel ryklik van offers te voorsien. 

[7] Ook die twee Judese priesters doen nie minder moeite om in hulle sinagoge die Judeërs te bewerk nie. Maar nóg die heidene nóg die Judeërs toon `n groot bereidwilligheid om te doen wat die priesters van hulle verlang. 

[8] Ons bly nog `n oomblik voor die herberg staan en kyk hoe die priesters en die volk besig was, en die twee bure van ons herbergier sê: “Het ons nie gelyk, toe ons netnou sê wat die priesters, wat self geen enkele geloof het, sou doen as die dag so helder sou word dat mense geen navolgende storm meer hoef te vrees nie? Die dag is deur die wondermag van die met onmiskenbaar goddelike mag begiftigde Galileër in `n oogwenk heeltemal helder verander, en ons het die stad nog nie binnegekom nie, of ons tref die priesters al aan, besig met die mees selfsugtigste aktiwiteite, terwyl hulle tydens die storm vannag so buitengewoon vreesagtig was en ontbloot van alle geloof en vertroue op goddelike hulp! 

[9] As juis hulle wat op hierdie aarde die verteenwoordigers van die gode wil wees - van verskeie gode of net van die een, enige ware God, dit is voorhand nie van belang nie - by `n gevaar, waarin hulle hulle die sterkste in die geloof sou moet betoon, die eerstes was om vandaar te gaan en weg te hardloop - hoe moet `n ook maar enigsins helder denkende mens by mooi en kalm weer enige geloof aan hulle woorde skenk? 

[10] Ons sien nou maar al te duidelik in, dat niemand anders as alleen die priesters, deur hulle oormatige hebsug en heerssug, onvermydelik elkeen van die volk se waaragtige geloof en elkeen se lewende vertroue in `n allesbeheersende en almagtige God afvallig gemaak het. 

[11] Maar as die arme volk nou eenmaal alle geloof en vertroue kwyt is - wie sal dit weer kan ophef tot die ware geloof en die ou vertroue in bonatuurlike goddelike hulp? 

[12] Vir mense is dit nie maklik of heeltemal nie moontlik nie, maar moet die - een of baie - gode die werk aanvat; want alleen deur groot tekens kan heeltemal blinde mense weer tot geloof en vertroue in die hulp van `n godheid gebring word. 

[13] Dat julle jul vannag in die herberg nie deur angs of vrees vir enige gevaar uit die huis laat dryf het nie, dit begryp ons nou ook eers beter; want as jy iemand in jou huis herberg aan wie alle elemente op één wenk gehoorsaam, omdat hy vervul is van goddelike mag en krag, is dit maklik om te glo en te vertrou. Maar in wie moet ons glo en vertrou? Dalk in ons half stukkend, gebreekte, steen afgodsbeelde, of in die beskermgeeste van ons huis of in die priesters, wat deur hulle groot angs en vrees eerste uit hulle woonhuise en tempels weggehardloop het en hulle beskerming op die plein gaan soek het, en vir geen prys meer die tempel in te kry was nie? 

[14] Ons het ook buite beskerming gesoek, omdat ons verteenwoordigers van die gode ook liewer daar beskerming gaan soek het, waar die natuur dit nog die eerste bied en laat vind. 

[15] Maar hierdie groot Heer in die ware goddelike mag en wysheid sou ook die luid skreeuende priesters eens moet laat sien wie die meester is, dan sou dit by ons weldra baie anders gaan met die ware geloof en vertroue in die een, enige ware en lewende God; ook die twee Judese priesters sou weldra op ander gedagtes kom en miskien weer tot die ou geloof van die eerste vadere terugkeer.” 

[16] Nou sê Ek vir die twee bure: “Gaan nou met julle gesinne na ons herberg en gebruik die oggendmaal met ons! En laat die priesters maar aangaan met hulle gekerm; want van die rykes sal hulle weinig van die verlangde offers kry, en by die armes, wat by ons rondom die heuwel was, sal hulle wel weet te vertel hoe Die Een daar uitsien, aan wie die hele natuur van die aarde gehoorsaam is, en dan sal daar nog tyd genoeg wees om aan hulle praktyke `n einde te maak!” 

[17] Daarmee was die twee bure baie tevrede; hulle roep hulle gesinne, begewe hulle saam met ons na die herberg en nuttig saam met ons baie welgemoed en opgewek die ryklike en goed voorbereide oggendmaal. 

Die kommandant vra hoe hy hom teenoor die priesters moet gedra

83 Toe die goeie wyn hulle tonge losser gemaak het, was hulle des te meer in die stemming om te praat, en hulle bring dinge na vore, waar selfs My leerlinge hulle erg oor begin te verbaas. 

[2] Terwyl die twee baie goeie dinge bespreek, kom een van die rabbi's na ons toe in die eetsaal, om ons herbergier met klem daarop te wys dat ook hy, as Judeër, die God van Abraham, Isak en Jakob `n offer moes bring, omdat Hy hom deur die vrome gebed van beide Sy dienare in hierdie ou stad Golan daartoe laat beweeg het om al sy besittings teen vernietiging te behoed. 

[3] Hierdie voorstelling van sake deur die rabbi laat een van die twee bure byna uit sy vel spring van ergernis, en hy staan ook vinnig op van sy stoel, loop na die brutale rabbi toe en sê: “Vriend, het geen van julle ou wyses en profete by een of ander geleentheid eens voorspel, wanneer die tyd sou kom dat daar geen leuenagtige en werkskuwe priester meer geduld sal word nie? 

[4] Skaam jy jou werklik nie om as priester, ons mense wat hulle aan die waarheid wy, met `n meer as growwe leuen onder oë te kom nie? 

[5] Wanneer en waar het jy tot julle God gebid om die besittings van hierdie agtenswaardige buurman en vriend van my te spaar? 

[6] Kyk, ons het jou en jou kollega, wat presies so is soos jy, die nag op die groot plein vol vrees en angs sien kerm en klappertand, en julle het `n plek uitgesoek wat die veiligste blyk te gewees het! 

[7] Waarom het julle eintlik nie in julle sinagoge gebly nie, waarvan jy tog self sê dat God daar julle gebede verhoor het? Het julle by die sterk muur by die plein vir die welsyn van julle volk gebid? 

[8] O, ons ken julle presies en baie goed soos ons eie afgodedienare, en sê: Julle het niks meer hier te soek nie! Maak dat jy wegkom, anders sou `n baie magtige man onder ons wel eens kan sorg dat jy wegkom!” 

[9] Nou kry die rabbi die kommandant in die oog, sê geen woord meer nie en verlaat vinnig ons herberg. 

[10] Daarop sê die buurman: “Die een, enige ware God van die ware Judeërs sy alle lof - want ons is een van die smerigste godloënaars kwyt!” 

[11] Die kommandant sê: “Ja, ja, hy het hom soos `n dief uit die voete gemaak, en sy kollega sal dit wel agterweë laat om ons te besoek; maar ons heidense priesters, wat nou al goed gehoor het dat ek my hier bevind, sal my waarskynlik nie onbesoek laat nie. As hulle kom - hoe sal ek my as Romeinse kommandant moet gedra? Want ek moet in naam van die keiser die beskermer van die priesters wees; maar hoe moet ek dit doen, noudat ek die een, ware, lewende God leer ken, Hom bo alles liefhet en ons veelgodedom en hulle priesters, wat vol is van dwalinge en skandelike bedrog, bo alles verag en haat?” 

[12] Ek sê: Nie so nie, My vriend! Kyk, ook die priesters van julle gode - wat natuurlik nooit in werklikheid bestaan nie, maar net ontspruit het uit die fantasie van mense wat oor hulle medemens wou heers – is in hierdie tyd baie minder skuldig aan die bestaan van die duistere heidendom te beskou as in die begin, toe die mense nog vol in die een, ware God geglo het, die heidendom begin te predik en die mense deur valse tekens steeds uitgebreider en talryker daartoe begin te bekeer! 

[13] Hulle glo self nie in hulle gode nie, maar hou die volk tog in die ou bygeloof, in die eerste plek om hulle broodwinning by die volk te vind, in die tweede plek omdat hulle die waarheid nie besit nie, en in die derde plek omdat hulle ook deur die staatswette daartoe verplig was - tewens deur hulle aan `n opperpriester afgelegde eed te bind met die naam Pantheon*, waarin al hulle gode inbegrepe was. (*tempel vir alle gode) 

[14] As dit egter so met julle priesters gesteld is, sal jy sekerlik ook insien dat jy nie soseer moet haat as om te bekla nie. Probeer jy dus ook om hulle op die weg van die waarheid te bring, en as hulle dit aanvaar, sorg daarvoor dat hulle ander werk kry! Want vir die keiser is dit nie van belang of iemand `n Jood of heiden is nie, as hy hom maar net gee wat hom toekom – jy hoef jou dus, wat die keiser aanbetref, geen sorg te maak dat hy jou miskien ter verantwoording sou roep vanweë enkele priesters van Zeus en Apollo, wat na die ware en in God lewende Judeërdom oorgeloop het nie. 

[15] Bowendien het deur My toedoen die vernaamste maghebbers in die wêrelddeel in hulle hart al sedert baie jare tot die lewende Judeërdom oorgegaan, soos die opperstadhouer Cyrenius, sy jongste broer Cornelius in Rome, die staatsman Agricola en verskillende mense aan sy sy, hulle is dit ook eers sedert `n halfjaar of iets langer. 

[16] Aangesien die manne wat Ek nou net aan jou genoem en nog baie ander nog geen harde maatreëls van die keiser te verduur gekry het nie, sal ook jy des te minder vrees daarvoor hoef te hê, omdat Ek jou, as jy aan My trou bly, van My spesiale beskerming verseker en jou ook die vermoë sal skenk om in My Naam siekes te genees en besetenes van hulle kwelgeeste te bevry. En meer het jy voorlopig nie nodig nie.” 

[17] Toe die kommandant dit van My gehoor het, word hy meer as gelukkig van groot blydskap in sy hart en sê: “Heer van my bestaan en lewe! Aan U alleen alle lof, alle eer en alle dank vir die so groot, nooit deur my verdiende barmhartigheid; U wil sal deur ons almal uitgevoer word, netsoos U engele in die hemel dit doen, en U heilige naam word altyd hoog geloof en geprys!” 

Die belang van die liefde

84 Hierdie woorde van die kommandant bring die twee bure tot opperste verbasing, en hulle sê vir die kommandant: Hoë gebieder in die plek van die groot keiser, nou dank ook ons U en ons opregte buurman, omdat julle in ons bevestig dit wat ons daar buite op die heuwel heimlik al gedink het, maar nie hardop durf uitspreek nie! Hierdie man, wat ons vanweë sy kleding `n Galileër noem, is die een, enige ware God, nie alleen van die Judeërs nie, maar van alle mense en alle skepsels! Aan Hom alleen is alle magte en kragte van die aarde onderwerp, en die maan, die son en alle sterre loof en prys Sy ewige wysheid en mag. Hy is in Homself die ewige oergees, en God, wat Homself ter wille van die blinde mense op hierdie aarde, as `n volmaakte mens getoon het, om ons te laat sien dat Hy as enige van ewigheid die Heer is oor alles wat die aarde en die hemele bevat, wat net soos hierdie aarde Sy werk is. 

[2] O, hoe is ons nou eindeloos gelukkig dat ons Hom nou in ons gedaante kan sien en herken nie! Laat ons priesters nou maar kom, en ons sal Zeus aan hulle toon!” 

[3] Hierop val die twee bure voor My op hulle knieë en wil My aanbid; maar Ek beveel hulle om op te staan en na My woorde te luister. Dit doen hulle, en tot die middag onderrig Ek hulle in My wil en verklaar hulle baie ander dinge. En hulle word My dienare. 

[4] Toe Ek die twee bure van ons herbergier goed onderrig het in alles wat voorlopig vir hulle sieleheil noodsaaklik was, en hulle dit ook goed begryp het, bedank hulle My uit die diepste grond van hulle hart, en die een, wat die beste kon spreek, sê: “Werklik, by so `n onderrig oor God, wie se volheid in U woon, o Heer en Majesteit, en oor die bestemming van die mense op hierdie aarde, wie se ware vorm en hoedanigheid U oorduidelik vir ons beskrywe het, sou vir ons geen van die groot tekens wat U hier gedoen het, nodig gewees het nie, en ons sou U enkel aan U woord herken het; want in onsself word ons al baie gou gewaar dat elkeen van U woorde lewend is en soos `n vuur uit die hemele, alles wat dood was in ons deurstroom en tot lewe wek. En dit het `n baie sterker oortuigende invloed op ons as die tekens wat, al is dit ook buitengewoon en besonder, ten slotte tog enige ooreenkoms vertoon met die tekens wat deur menige magiër en priester gedoen word met behulp van geheel natuurlike, maar vir ons onbekende middele en kragte, en wat die vrye wil en die verstand van die mense altyd baie meer geskaad het as ooit, waar of wanneer ook, dit nut gebring het. 

[5] Maar tog dank ons U, o Heer en Majesteit, ook vir die groot tekens wat U hier gedoen het en ook vir die mooi, helder dag, wat ons deur U goddelike mag ten deel geval het; want die tekens wat U hier gedoen het, sal op ons blinde of bygelowiges sowel as die Stoïsynse mense, wat elke geloof verwerp, eers in die toekoms, wanneer hulle deur ons bewerk word, `n blywende goeie uitwerking hê. 

[6] Ons is nou hier met voldoende getuies, en ons het nou ook die moed om met alle magte van die nag en duisternis onder die mense die stryd aan te gaan en in U Naam te oorwin; en U, o Heer en Majesteit, aan wie alle magte en kragte van alle hemele en van hierdie aarde onderwerp is, sal ons sekerlik nie in die steek laat in die stryd vir die lewende waarheid, wat ons uit U heilige mond verneem het nie!” 

[7] Ek sê: “Daarvan kan julle, wat nou My goeie vriende is, volkome seker van wees, en Ek verleen julle nou ook die mag om siekes in My Naam te genees deur julle hande op te lê, wat se siektes hulle ookal mag hê, en om bose geeste uit te drywe by hulle wat besete is. En sodanig deur My toegerus, kan julle wel - maar steeds behoedsaam en wys - die stryd met die leuenagtiges en die swart bedrog aangaan, en so sal die segepalm nie agterweë bly nie. 

[8] Maar alles wat julle in My Naam doen en sal doen, moet julle uit liefde doen, om in die hart van hulle wat julle vir My ryk gewen het, die liefde te wek en tot lewe te roep. 

[9] As die liefde in hulle harte kragtig en vol lewe geword het en julle hulle wederliefde wil bewys, doen dit met `n blymoedige hart; want alleen die magtige liefde en wederliefde bring mekaar tot lewe en wek `n volmaakte, nuwe lewe! 

[10] Maar in die begin moet julle, aangesien julle as eerstes vanuit My met die ware liefde vervul is, ook alleen met die liefde begin te werk! Want as iemand, wat graag `n goeie vrou sou wil neem, na die hand van `n jong vrou meeding, en na haar ouers toe gaan om sy wens uit te spreek, maar daarby sowel die jonge vrou as haar ouers niks van liefde laat blyk nie, maar slegs dadelik na die omvang en waarde van haar skatte navraag doen - sal hy nooit die liefde van die jong vrou en haar ouers vir hom wen nie? Ek dink dat hy die gewenste doel maar moeilik sal bereik. Want wie die liefde nie het nie, sal waarskynlik ook geen wederliefde vind nie. Wie egter met alle liefde wederliefde soek, sal dit ook vind; en as hy dit gevind het, moet hy hom nie daarvan afkeer nie, as hulle hom met alle vreugde metterdaad tegemoet kom. 

[11] Kyk na My, en neem almal `n voorbeeld van My! Ek het ongeroep uit suiwer liefde vir julle hierheen gekom en het ook dadelik alle liefde aan julle bewys, sonder om van iemand enige vergoeding te verlang; maar omdat julle My herken het en My nou met alle liefde tegemoet kom, neem Ek die liefde van julle ook met `n blymoedige hart aan en versmaad dit nie om met My leerlinge aan julle tafel te eet en te drink nie. As Ek dit nie sou gedoen het nie, sou dit julle ook in jul harte blygemaak het? Seker nie! Bewys die mense dus eerste liefde sonder vergoeding, en as die mense op hulle beurt julle ook met alle liefde tegemoet kom, neem dit van hulle aan - maar altyd met mate - wat hulle julle aanbied! 

[12] As julle so handel, sal julle My ryk op hierdie aarde weldra ruimskoots onder die mense verbrei hê en geen nood hoef te ly nie. 

[13] Soos hoogmoed, toorn, afguns, hebsug en meer van dergelike sonde dieselfde by ander mense oproep, so roep ook die ware, belangelose liefde hom self op by die ander mense; doen daarom alles uit liefde, en julle sal daardeur die saad van die liefde in die harte van ander mense saai, en die sal vir hulle en vir julle reeds hier weldra tot `n seënryke oes word, en meer nog aan die ander kant, in die ander, ewige lewe van die siel deur My Gees van liefde in haar!” 

[14] Almal begryp hierdie woorde van My goed, en hulle beloof om dit in die gees van die volle waarheid uit te voer. 

Die heidense priesters verdedig hulle gedrag in die stormnag

85 Terwyl hulle vol blydskap met mekaar oor hierdie leerrede van My spreek, kom daar twee van die vernaamste heidense priesters ons herberg binne om die kommandant te begroet, oor wie se aanwesigheid hulle van die armer mense verneem het, wat hulle in die oggend om ons heuwel versamel het; maar hulle kom vernaamlik na ons herberg om die man in Galilese kleding self nader te leer ken, want hulle het by monde van die armes gehoor dat die magtige elemente op die gryse oggend aan sy woord en wil gehoorsaam was. 

[2] Toe hulle (die heidense priesters) die eetsaal binnekom, maak hulle dadelik `n diep buiging voor die kommandant en sê: “Vergeef ons, hoë gebieder in die naam van die groot en magtige keiser, deur die almag van die gode en hulle vernaamste dienare onder die mense, wat hulle deur hulle onsigbare werksame wil uitverkies en aangestel het! As U ook vir ons `n nuwe gebod vanuit die groot keiser - en godestad Rome het, wees so genadig om ons dit bekend te maak op die manier en die tydstip, waarop U dit die mees geskikste ag, sodat ons ons daarvolgens kan rig!” 

[3] Die kommandant sê: “Hierdie keer het ek geen nuwe gebod nie, nóg vir julle nóg vir die volk; want ons wette is vasgestel en tot nou toe het daar geen nuwes bygekom nie. Maar daar het my iets oor julle ter ore gekom wat my gemoed nie bly stem nie. 

[4] Waarom bedrieg en belieg julle die volk en wil julle daardeur offers afpers vir julle eie liggaamlike welsyn, omdat julle voorgee dat dit alleen aan julle te danke sou wees, dat die vertoornde gode vannag die stad en die hele omgewing nie tot `n woesteny gemaak het nie, en dat die newels en nog onheilspellende oggend plotseling in `n heldere dag verander is? Sulke dinge verkondig julle baie brutaal aan die volk, maar dat julle tydens die storm en die aardbewing tog as eerstes uit julle tempels en wonings gesien vlug het en in die oop lug beskerming gaan soek het! Word die geloof by die volk daardeur opgerig - of vernietig? 

[5] As die volk by so `n geleentheid by die priesters, wat hulleself tog steeds as troue dienare en vriende van die gode laat eer en roem en hulle die dapperste en moedigste sou moet wees, niks anders as die grootste angs, vrees en `n volkome gebrek aan vertroue en geloof vind - hoe moet hulle, as die gevaar verby is, nog iets glo van die woorde van sulke priesters - soos wat julle hulle, volgens wat mense sê, al herhaalde kere dit laat ken het - terwyl die volk uit ervaring maar al te goed weet dat julle self nog geen vonkie geloof en vertroue in `n hoëre goddelike mag besit nie? - hoe kan sulke priesters daarna voor die volk gaan staan en hulle op `n growwe en brutale manier gaan voorlieg?” 

[6] Daarop sê een van die twee heidense priesters: “Vergeef my, hoë gebieder, maar op die terrein van ons het U geen volkome ware oordeel gevel nie. Dit is inderdaad waar dat `n priester by baie gevaarlike geleenthede teenoor die weifelende volk steeds die grootste moed en `n buitengewone vaste vertroue op uiteindelike hulp van die hoë gode aan die dag moet lê om die moed in te boesem en in hulle gemoed geloof en `n vaste vertroue te wek; maar by buitengewone gevaarlike geleenthede moet ook die priester aan die volk wys dat hy die gode vrees, as hulle hulle toorn deur die geweldige raas van die elemente aan die mense openbaar. 

[7] `n Priester is weliswaar `n middelaar tussen die gode en die mense, maar hy is geen meester soos wat die onsterflike gode is en dit sal hy nooit wees nie; want ook `n priester moet sterwe, net soos elke mens, en dus moet hy ook die gode vrees. 

[8] Solank die gode die mense maar net deur bliksem, donder, harde winde, geweldige reënbuie, hael, sneeu en hewige koue op `n ongebruiklike tyd, waarin dit die vrugte van die aarde skaad, duidelik maak dat hulle bestaan en almagtig is, so kan `n priester nog wel met groter moed voor die angstige geworde volk gaan staan, hulle troos en versterk en die geloof en vertroue tot lewe wek en in stand hou; maar dalk gryp die gode met hulle mag na die grondves van die aarde, skud dit heen en weer en dreig om alles onderstebo te keer - en dan het ook die geloof van `n priester die reg om saam met die bodem van die aarde te wankel. 

[9] Hy kan by homself natuurlik wel deur gebede en passende geloftes die gode makker trag te stem, maar daarby tewens laat blyk dat ook hy maar `n swak mens is en die gode altyd moet vrees. 

[10] Kyk, hoë gebieder, omdat hierdie dinge so is, het ons hierdie nag van ware verskrikking egter nie verkeerd daaraan gedoen om inderdaad ons geregverdigde vrees vir die almag van die gode aan die volk laat blyk nie! Maar aangesien die vertoornde gode hulle deur ons priesters weer makker laat stem het, vanweë die aan hulle gedane beloftes, is dit nou tyd om die volk daarvan in kennis te stel wat dit saam met ons moet doen om die beloftes, wat ons priesters getrou aan die gode gedoen het, sonder terughoudendheid of strafbare versuim ook geheel en al na te kom; want anders sou daar by `n toekomstige geleentheid, waarby die gode hulle nog meer vertoornd sou kan betoon, nouliks meer op enige versagting daarvan gehoop kan word. Want die gode het slegs sewe keer geduld met die vernaamste swakhede van die mense; by die agste keer vind mense waarskynlik geen toegewendheid en geduld meer by hulle nie. 

[11] En omdat ons dit nou op indringende wyse aan die volk bekend maak, handel ons vas en seker goed en waar ten aansien van die gode en van die mense wat nog enige geloof en `n goeie wil besit; en daar kan nie gesê word dat ons die volk in sy geloof en vertroue in die gode daarmee swakker maak nie. 

[12] Ek glo dat ek met hierdie kort uiteensetting ons handelswyse voor U, hoë gebieder, meer as voldoende geregverdig het. Ek het gesê!” 

Die kommandant onderrig die priesters oor die nutteloosheid van die afgodediens

86 Daarop sê die kommandant: “Jy het nou wel baie goed gespreek, en jou woorde was baie verstandig; maar vir my het dit tog maar `n baie geringe waarde, omdat die inhoud daarvan en die waarheid in jouself ver uitmekaar lê. Want kyk, ten eerste het jyself geen vonkie geloof en vertroue in die gode nie, wat ek jou net soos al jou kollegas vanuit my ervaring oorduidelik sou kan bewys - en omdat jyself geen enkele geloof in `n God het nie, is ten tweede jou betoog vir my niks anders as `n sinlose pronk met woorde sonder enige waarde nie. 

[2] Maar ek sê dit nie vir jou met die bedoeling om jou en jou kollegas vanweë julle gedrag te wil straf nie; maar ek wil jou daarmee duidelik maak dat julle met al julle skynbaar wyse geskreeu teenoor die volk, waarvan die beter deel julle lankal haarfyn deursien het, nie baie goeds sal bereik nie. Want veral in hierdie tyd begin hulle onder die Judeërs die helderste waarheid oor die bestaan van `n enige ware God, oor die manier waarop mense Hom moet vereer en oor die bestemming van die mens uiters duidelik te versprei, en baie van die beter heidene bekeer hulle reeds tot die nuwe geloof van die Judeërs en vind daarin egte troos en `n baie goeie en stewige gefundeerde gerusstelling. 

[3] Julle het vas en seker ook al daarvan gehoor - maar waarom het julle nog nie geprobeer om julle daarvan te oortuig, en waarom hou julle teenoor die volk hardnekkig vol, wat julle self nog nooit geglo het nie, maar deur julle losse geskreeu die volk tog wil laat glo? 

[4] As julle vir julleself daarvan oortuig is dat ons gode geen enkele betekenis het nie en julle self nie daarin glo nie, soek eers vir julleself die waarheid; en as julle dit gevind het, weerhou dit nie van die volk wat slegs na die volle waarheid dors nie, en sal julle daardeur vir die volk en vir die staat van meer nut wees met julle losse geskreeu! 

[5] Maak van die afgodstempels onderdak vir die armes en siekes, en draai ook vreemdelinge nie die rug toe nie; so sal julle daardeur die ware, lewende barmhartigheid by die een, enige ware God vind, wat julle seker meer van nut sal wees as al die dooie aardse skatte, wat julle deur julle onsinnige geskreeu by dergelike geleenthede soos die van vannag, van die volk afgepers het!” 

[6] Hierop sê die heidense priester: “Hoë gebieder, U het nou volkome die waarheid gespreek, en so is dit presies met ons gesteld; maar tot wie moet ons onsself wend om die lewende waarheid te vind, wat vir ons en die volk van meer nut sou wees as die besit van alle skatte van die hele aarde? En as ons die waarheid gevind het en die volk ooreenkomstig die waarheid onderrig en bekeer, wat moet ons ons opperpriesters dan ten antwoord gee, as hulle ons ter verantwoording sou roep vir die feit dat ons die volk afwend van wat hulle onderrig en wil hê, en hulle tot die suiwer Judeërdom bekeer?” 

[7] Die kommandant sê: “Tot wie julle jul moet wend om die suiwer, lewende waarheid en die een, enige ware God en dus ook Sy wil te leer ken, daarvoor kan ek julle die allerkortste weg toon. 

[8] Kyk, hier regs van my sit die man wat julle die suiwer waarheid in al haar volheid kan toon, en Hy is ook in Homself Die Een aan wie alle kragte en magte van hemel en aarde gehoorsaam! As julle dit erken en insien, sal dit vir julle vanself wel duidelik word wat julle vir hulle moet sê as hulle sal vra waarom julle saam met die volk, wat hulle aan julle toevertrou het, tot die ware Judeërdom oorgegaan het. 

[9] Ons Romeine is, wat die verskillende godsdienste betref, trouens baie verdraagsaam en ontsê niemand die wyse waarop hy hom een of ander godheid moet voorstel, daarin glo en daarop vertrou nie; dit weet julle bietjie beter as ek; want al het die Romeine ook baie volkere in Asië, Afrika en Europa oorwin en tot onderdane van Rome gemaak, het hulle die godeleer van die volkere tog steeds onaangetas gelaat en het vir die vreemde afgode ook in Rome tempels opgerig. In die opsig is Rome dus verdraagsaam en het julle dus niks te vrees nie, en ook gladnie hier in Asië nie, aangesien die Judeërdom hier immers die heersende godsdiens is. 

[10] Ek het julle nou die weg na die suiwer, lewende waarheid getoon, en julle kan nou doen wat julle wil.” 

Die priesters word deur hulle kollegas ondervra

87 Na hierdie woorde van die kommandant bekyk die twee priesters My van top tot toon, en die een vra aan My: “Wie is U eintlik, aangesien ons gebieder `n getuienis oor U gegee het wat mense werklik alleen oor `n God kan gee? Spreek oor Uself, en ons sal U glo, wat U ookal sê! 

[2] Is U dalk Die Een van wie ons armes ons buite vertel het dat hy die winde, die wolke en die vuur vanaf die heuwel Talba bevele gegee het en dat hulle dit gehoorsaam het?” 

[3] Ek sê: “Ja, dit is Ek inderdaad! Die getuienis van die kommandant is waar, hou jou daaraan - al die res wat julle en julle volk nodig het, sal julle van hierdie herbergier en sy twee bure te hore kry. 

[4] As julle vol geloof daarvolgens sal handel, sal julle in julleself die ewige lewe wek en dit ook vir ewig behou. Want Ek Self - hoewel Ek in julle oë `n Menseseun is - is die Weg, die Waarheid en die Ewige Lewe. Wie in My glo en volkome volgens My leer handel, sal wat sy siel aanbetref, ewig lewe, al sou hy hier, wat sy liggaam betref, ook baie male sterwe. 

[5] Hoe My leer lui - baie kort en vir iedereen maklik om te vat - sal julle wel hoor van hulle wat Ek vir julle genoem het. En nou kan julle wel weer buitentoe na julle kollegas gaan en hulle vertel wat julle gehoor het! Julle moet van die volk geen offers meer afpers om nonbestaande gode te versoen nie; want as julle daarmee deurgaan, sal Ek die magte van die aarde nog `n keer die vrye loop laat gaan, en kan julle sien hoe dit met julle sal gaan!” 

[6] Toe die twee heidense priesters dit van My gehoor het, sê hulle geen woord meer nie, maar buig diep voor My en ook voor die kommandant en begewe hulle hulle vinnig na buite, die breë weg op na hulle kollegas, wat die volk nog allerlei sprokies oor die gode vertel en so baie pennings versamel. 

[7] Toe die twee na buite kom, sien hulle metgeselle hulle, loop na hulle toe en vra hulle vol nuuskierigheid wat hulle by die kommandant bereik het en hoe die met My staan. 

[8] Maar die twee sê: “Beste vriende van ons, luister! Die saak is van die grootste belang, en ons sal later in ons woning nog uitvoerig daaroor praat; maar hier op straat is dit nie die plek om oor sulke dinge te praat nie. 

[9] Maar die Man, van wie die armes ons vertel het dat alle magte, kragte en elemente van die aarde Hom gehoorsaam, skyn meer te wees as `n enkele mens! En Hy het baie beslis vir ons gesê dat ons dadelik moet ophou om soenoffers in te samel vir die gode, wat niks is nie; anders sal ons van Hom iets nog erger te verduur kry as wat ons vannag te verduur gehad het. Laat ons dus onmiddellik afsien van ons insameling en ons na ons kasteel begewe; daar sal ons oorleg pleeg wat ons verder te doen staan! Want die saak van die buitengewone Man moet werklik baie belangrik wees, anders sou ons kommandant, wat baie krities is, die Man nie so toegedaan wees en teenoor ons `n getuienis oor Hom aflê wat mens alleen kan gee oor iemand waarvan mens klaar en duidelik herken dat hy God is. Maar nou niks meer daaroor hier nie!” 

[10] Hierdie woorde van die twee priesters raak almal hewig, hulle laat die insameling agterweë en begewe hulle na hulle kasteel, en enkele van die vernaamste burgers van hierdie stad vergesel hulle in groot spanning. 

[11] Toe hulle in die kasteel aankom, wat met allerlei afgodsbeelde versier was, klim een van die twee wat by My in die herberg was op die spreekgestoelte en sê: “Wees nou so goed om my aan te hoor! Ek sal julle so kortliks moontlik meedeel wat ek in die Judese herberg van ons wyse kommandant en daarna hoofsaaklik van die buitengewone Man gehoor het, en wat ons almal in hoë mate ter harte moet neem; want `n mens aan wie alle magte en kragte van die hemele en die aarde gehoorsaam, is seker meer, groter en agtenswaardiger as al ons gode, van wie niemand met enige oortuigende sekerheid kan sê dat hulle ooit bestaan het of nou in werklikheid bestaan nie, behalwe in die tempels wat deur mensehande gemaak is. 

[12] Niemand het ooit ervaar dat een van ons baie gode `n egte wonder gedoen het nie. Wat teenoor die blinde volk as wonder gedoen word onder die aanroep van een of ander God, dit doen die aangeroepe God nie, maar - soos wat ons goed weet - slegs een in die kuns van die magie bedrewe priester met behulp van die middele wat hulle ten dienste staan; sonder sulke middele het, vir sover ons weet, selfs die pontifex maximus* in Rome nog nooit `n wonder gedoen nie. *(titel van die opperpriester, hoof van die hoogste priesterkollege in Rome, wat die verantwoordelikheid het teenoor die godsdienstige sake binne die ryk) 

[13] Maar as die Man, oor wie ek spreek, sonder enige tasbare middel, maar net deur Sy woord en deur Sy wil alle magte van die hemele en die aarde beveel en hulle Hom gehoorsaam, is so `n Man geheel as enige `n ware God; en is alles wat ons met die woord “God” aandui niks anders as `n gedrog van die menslike fantasie nie, wat voortaan deur geen enkele weldenkende en waarheid soekende mens as werklik bestaande aanvaar sal word nie. 

[14] Dit is `n noodsaaklike inleiding op wat ek julle beloof het om te sê en te vertel. Maar voordat ek julle meedeel wat ek van die kommandant en daarna van die Godsman gehoor het, wil julle miskien jul menings gee oor wat julle van hierdie Godsman dink!” 

[15] Almal sê: “Spreek nou maar verder en vertel ons wat jy van die kommandant en in die besonder van die Godsman gehoor het; want van al dit waarvan jy oortuig is dat dit die volle waarheid is, daarvan is ons ook oortuig! Kom dus maar dadelik ter sake; ons sal met die grootste aandag na jou luister!” 

Die besluit van die priesters

88 Hierop begin die spreker, soos wat hy beloof het, baie uitvoerig te vertel wat hy van die kommandant en van My gehoor het, en almal raak reeds tydens die vertel uiters verbaas; en toe die spreker alles wat hy in die herberg gehoor en ook waar hyself met die kommandant en met My oor die gespreek het, dit presies so weergegee het, sê almal: “As dit so is, het ons natuurlik geen ander keuse as om volkome te glo dat die Godsman werklik `n lewende God is, naas wie geen ander wese as God aangeneem en vereer kan word nie. En as ons Sy leer en daardeur ook Sy wil uit die mond van die kommandant hoor of uit die mond van `n ander wat ter sake kundig is, sal ons dit as ons lewenswet maak en streng daarvolgens handel. 

[2] Maar met ons godeleer en mites, asook die standbeelde en afbeeldings sal ons vir altyd mee moet wegdoen, en ons sal ook ons kinders in die nuwe leer onderrig; julle priesters sal egter veral daarvoor sorg dat hierdie nuwe leer deur iedereen gehoor, goed begryp en wat die wetlike deel aanbetref, streng in ag geneem word. 

[3] Maar nou is dit tyd dat ons almal na die Godsman teruggaan en Hom ons eerste, Hom alleen toekomende en so hoog moontlike verering bring en daarmee ook ons dank vir die onverdiende barmhartigheid wat Hy ons bewys het, deur na ons toe te kom en Hom sigbaar aan ons te laat ken. 

[4] Met die voorstel was almal dit volkome eens, hulle verlaat die priesterkasteel, begewe hulle na ons herberg en wil ook dadelik daar binnegaan. 

[5] Omdat die kommandant - net soos almal wat hulle in die herberg bevind - alles wat daar in die priesterskasteel bespreek was, van My gehoor het, vra hy My of hulle wat daarheen kom wel binne in die herberg gelaat moes word, waar die ruimte beperk was, of dat `n mens hulle moes duidelik maak dat hulle buite moes wag tot Ek van plan was om na buite te kom. 

[6] Maar Ek sê: “Laat hulle almal na My toe kom, wat belas en met allerlei duisternis belaai is, en Ek sal hulle almal verkwik! Voor hulle na My toe sal kom, sal die deur oopgemaak word, en hulle sal in My Die Een vind wat hulle solank vergeefs gesoek het en met al hulle wêreldse wysheid nie kon vind nie. Waar Ek is, is ook ruimte vir iedereen wat My liefhet en My soek.” 

[7] Toe die kommandant dit van My hoor, loop hy self na die deur toe en maak dit oop, terwyl die aankomelinge al voor die deur wag en onder mekaar beraadslaag wie van hulle die eerste na binne sou gaan; want toe die besproke geselskap by die herberg aankom, met die voorneme om dadelik na binne te gaan, oorval `n ligte angs hulle, en geeneen van hulle durf as eerste die deur oop te maak nie. 

[8] Toe die kommandant egter self die deur oopmaak, buig die aankomelinge voor hom, en die twee priesters vra hom of hulle mag binnekom om My die eer en dank te betuig vir die barmhartigheid, wat Ek ook na hulle in hierdie ou en baie afgeleë stad gekom het en My deur die blinde mense as die een, enige ware God laat herken het. 

[9] Die kommandant sê: “Die Heer het welbehae in julle, omdat Hy goed weet watter besluit julle almal in die kasteelsaal geneem het, en daarom kan julle die herberg nou wel binnegaan!” 

[10] Na die antwoord van die kommandant, loop almal met diep ontsag die eetsaal binne, buig baie diep voor My, en die twee priesters hou `n welgeformuleerde toespraak tot My en beëindig dit met die dank, waarvan hulle meen dat hulle My dit verskuldig was en wat hulle My alles wil bring. 

[11] Toe hulle klaar was met hulle toespraak staan Ek op, seën hulle en sê: “Heil julle iedereen wat na My toe kom en My herken, soos wat julle nou gedoen het! Want wie My herken, het reeds die lig daarvoor van My ontvang, sodat hy My kan herken en werklik in My kan glo. 

[12] Die lig is by julle nou slegs `n klein vlammetjie in julle siel; eers as julle My leer en daarmee ook My wil ontvang het en daarvolgens handel en lewe, sal julle lig, wat nou nog klein is, tot `n son word, en eers dan sal julle tot die volle waarheid van al die lewe en bestaan kom en in julleself die ewige lewe wek. 

[13] Die herbergier hier sal julle die leer gee wat hy van My ontvang het, en sy twee bure en sy personeel sal egte getuies vir julle wees en julle baie dinge vertel wat julle nou nog nie weet nie; eers as julle dit weet, sal julle volledig duidelikheid oor My verkry. 

[14] Maar gaan nou aan `n tafel sit en neem ietwat brood en wyn tot julle en versterk julle; daarna sal ons nog `n paar dinge met mekaar bespreek en reël.” 

[15] Daarop gaan die heidense priesters met enkele vooraanstaande burgers van hierdie stad aan `n nog onbesette tafel sit; daar word hulle dadelik brood en wyn aangebied en hulle eet en drink baie welgemoed, want hulle het al honger en dors. 
Die dank van die priesters

89 Toe die wyn hulle tonge beweegliker gemaak het, begin hulle onder mekaar oor al die bekende wyses uit die oertyd te praat en te oordeel, en hulle was nou eens hierdie, toe weer `n ander mening toegedaan. Ten slotte kom hulle ook by die Judese wyses en profete, en die eerste priester weet baie oor Moses en Jesaja, wat hy as die twee grootste wyses van die Judeërs beskou; slegs die baie dikwels verskuilde taal geval hom nie, en hy dink dat dit oor die algemeen `n fout van die meeste ou wyses was, dat hulle selde helder en openlik tot die volk gespreek en geskrywe het, en dat die volk as’t ware daardeur baie verkeerde insigte opgeneem het, wat by `n duidelike en onverskuilde wyse van uitspraak nooit kon gebeur nie. 

[2] Terwyl hulle nog so onder mekaar praat, gee Ek Jakobus die Oudste `n teken om vir hom `n korrekte opheldering te verskaf, aangesien hy die dinge verkeerd beoordeel; want hierdie leerling was op die gebied baie goed tuis en het die ooreenstemming tussen die geestelike en natuurlike dinge goed begryp. 

[3] Hy gaan daarom na die priesters van die heidene toe, begroet hulle en begin hulle die redes uit te lê, waarom Moses en ook die ander wyses en profete maar net só gespreek en geskrywe het en nie anders kon spreek of skrywe nie. 

[4] Die priesters en ook die burgers het dit vinnig begryp; hulle prys die leerling daarvoor en gee My die eer en opregte dank, omdat Ek ook aan `n mens so `n diep insig in die suiwer goddelike dinge gegee het. 

[5] Daarna gaan die leerling weer na sy plek, en die heidense priesters en die burgers wat by hulle was, oordeel nou baie anders oor die manier van spreek en skrywe van die ou wyses en bring baie goeie dinge na vore, waaroor ook ons kommandant hom erg verwonder; hy gaan na hulle toe, begin met hulle te praat en vertel hulle openlik ook so die een en ander wat hy oor My weet, waardeur die heidense priesters en aanwesige burgers hulle groot vreugde laat blyk. 

[6] Die kommandant gee ook in `n kort bestek so `n begryplik moontlike uiteensetting oor die ware gestalte van die aarde, die aard van haar beweging en haar omvang, net so van die maan, die son, die planete en die oorblywende sterre, en hulle wat so onderrig word, was baie verheug daaroor. 

[7] Een van hulle sê: “As dit so is en nie anders nie, in hoeveel dwalinge is ontelbare mense dan nog baie diep begrawe, en wanneer sal dit by hulle ook in die opsig lig en helder word?” 

[8] Die kommandant sê: “Vriende, dit laat ons aan die Heer oor; want Hy alleen weet die allerbeste op watter oomblik Hy `n volk `n groter lig in alle dinge moet gee! Maar van nou af aan sal die korrekte, helder lig ooreenkomstig Sy wil baie vinnig versprei word onder die mense wat van goeie wil is, en by die werk sal ons self ons hande nie in die skoot van die traagheid laat lê nie!” 

[9] Almal sê: “Dit sal ons nooit doen nie; want nou weet ons in alle waarheid wat ons te doen staan, en vir wie en waarom! 

[10] O, die lang geestelike nag, wat reeds ons aartsvaders en nou ook ons met yster boeie gevange gehou het! Die Heer en enige ware God sonder begin of einde, in wie alle magte en kragte verenig is, aan Hom alle eer, alle lof en alle dank, omdat Hy Hom so diep verneder het dat Hy Homself in `n liggaam van vlees en bloed gehul het om ons uit die ou nag van die dood te verlos! Want iemand wat oor alle dinge en verskynsels wat hom omring in die grootste dwaling en volslae geestelike blindheid verkeer, is welbeskoud uiteindelik baie erger daaraan toe as welke dier dan ook, en hy is eintlik so goed as dood. 

[11] Eers wanneer hy in die gees gewek word, word hy lewend en staan hy met sy suiwer kennis van God en liefde voor Hom hoog verhewe bo alle ander materiële skepsels. 

[12] Tot nou toe was ons lewe slegs `n ydele droom, waarin die dromer weliswaar ook `n verwarde bestaan gevoel het, maar hom nêrens werklik rekenskap van kon gee nie en daarom ook niks ingesien en volgens waarheid begryp het nie. 

[13] Aan ons droomtoestand het, nou deur die barmhartigheid van die Heer, `n einde gekom, ons het wakker geword en lewe nou in die werklikheid. En wat `n saligheid is die lewe as mense tot die volledige bewussyn kom dat mens werklik, waaragtig leef en die lewe ook nie meer kan verloor nie, as mens met die korrekte liefde in Hom bly, wat Self ewig die oerlewe van al die lewe sonder begin of einde is. O, hoe voel ons onsself nie nou reeds gelukkig in die volle teenwoordigheid van God, die ewige Heer oor alle dinge nie, hoewel die swaarte en die oordeel van ons liggaam nog op ons druk; hoe eindeloos gelukkig sal ons onsself egter voel, as die Heer ons weldra ook van die las bevry! 

[14] Maar eers moet nog soveel moontlik van ons arme medebroeders deur ons uit hulle doodslaap en ydele droom tot die lewe van die gees gewek word; want wat ons nou so gelukkig gemaak het, moet deur ons inspanning in die toekoms baie duisendmaal duisende mense bietjie gelukkig maak!” 

[15] Na hierdie goeie woorde raak die spreker self heeltemal ontroerd en kon nie meer deur sy trane verder spreek nie. 

Hoe ware leerlinge van die Heer hulle moet gedra

90 Nou staan Ek ook op van My stoel, loop met `n vriendelike gesig na die heidense priesters en die burgers van hierdie stad en sê: “Luister, as julle in My Naam met die korrekte, onbaatsugtige naasteliefde My lig en ryk uitbrei onder julle broeders en susters, wat nog in diepe duisternis smag, sal julle self steeds meer verlig en sal julle lewe steeds meer volkome word, maar eers sal aan julle dinge geopenbaar word waarvan julle nou nog geen vermoede het en ook nie kan hê nie! 

[2] Bly voortaan trou aan die voorneme, en laat dit nie verdring deur die bekoringe van hierdie wêreld nie; dan sal julle in My bly en Ek in julle! 

[3] Probeer eers die wêreld in jouself te oorwin, dan sal dit daarna ook makliker vir julle wees om haar ook in jou broeders te oorwin! Niemand kan sy naaste iets gee wat hy nie eers self besit nie. Wie in sy broeder liefde wil wek, moet hom met liefde tegemoet kom, en wie in sy medemens deemoed wil opwek, moet met deemoed na hom toe kom. So wek sagmoedigheid weer sagmoedigheid op, geduld wek geduld, goedheid wek goedheid en barmhartigheid wek barmhartigheid. 

[4] Neem almal `n voorbeeld van My! Ek is die Heer oor alles in die hemel en op aarde, in My is alle mag, heerskappy en krag, en tog is Ek van ganser harte vol liefde, deemoed, sagmoedigheid, geduld, goedheid en barmhartigheid. Julle moet almal net so wees; dan sal mense daaraan duidelik sien dat julle werklik My leerlinge is! 

[5] Wees onderling vir mekaar lief soos broeders, en bewys mekaar goeie dinge! Laat niemand hom bokant `n ander verhef en die eerste wil wees nie; want Ek alleen is die Heer - julle is almal net broeders. In My ryk sal net hy die eerste wees, wat die minste is en steeds bereid is om sy broeders in al die goeie en ware te dien. 

[6] In die hel aan hierdie en aan die ander kant, die ryk van die duiwels en alle boosaardige geeste, is die mees hoogmoedige, trotse, selfsugtige en heerssugtige geeste die eerste, en `n kwelling vir die laeres en kleineres; hulle is daarop uit om die ander in meerdere of mindere mate in `n bepaalde soort deemoed, gehoorsaamheid en onderdanigheid te hou; maar in My ryk is dit nie so nie, maar dit is soos wat Ek julle nou gesê het. 

[7] Kyk na die grotes van hierdie wêreld, wat op hulle trone sit en oor die volkere heers! Wie mag hulle anders as net met die grootste onderdanigheid benader? As iemand dit sou waag om `n heerser met `n gebiedende houding te benader - wat sou sy lot wees? 

[8] Kyk, so is die orde in die hel ook; maar onder julle, My leerlinge, moet dit nie so wees nie, maar net soos wat Ek dit vir julle getoon het! 

[9] Die grotes in die wêreld laat hulle lank smeek, voordat hulle iemand `n weldaad bewys asof dit `n buitengewone barmhartigheid is; maar julle moet die bewys van `n weldaad eers deur een van julle naastes laat vra. Want julle kan wel God, die ware Heer en Vader van ewigheid, om alle goeie dinge vra, en dit sal julle ontvang; maar broeders onder mekaar moet nie om weldade laat vra nie. 

[10] As `n deemoedige, arm broeder egter sy ryker broeder iets vra, moet die ryke nie weier om vir die arm te doen wat hy hom gevra het nie; want die een hardvogtigheid wek die ander op, en daarin is My ryk nie. 

[11] Wat se nut sou dit vir die mens gehad het om in homself te sê en te bely: “Heer, Heer, God van hemel en aarde, ek glo sonder twyfel dat U die enige, ewige ware, alwyse en almagtige Skepper van alle materiële en geestelike wêreld is, en dat alles wat leef, dink en wil alleen vanuit U leef, dink en wil!” 

[12] Ek sê julle dat dit niemand ook maar enigsins tot werklike heil van sy siel sou dien nie, maar so `n geloof sal alleen heilsaam wees vir sy siel as iemand met alle vreugde doen wat Ek hom aangeraai het om te doen; want iemand wat vriendelik en bereidwillig My wil doen, doen met die weinige wat hy kan doen, tien keer meer as diegene wat hulle lank laat smeek en hulle daarna beroem op die doen van liefde teenoor sy naaste en trots daaroor is. 

[13] Doen, soos wat julle dit nou uit My mond gehoor het, dan sal dit vir julle daardeur eers werklik in julleself duidelik word dat My woorde waaragtig God se woorde is; daardeur sal julle My Gees in julleself wek, en sy sal julle in alle wysheid van die hemele binnelei, julle reinig vir die ewige lewe en tot ware kinders van God maak. 

[14] En nou weet julle voorlopig genoeg om die ewige lewe van julle siel te bereik; meer hieroor sal julle - soos wat al gesê is - van hierdie herbergier en die se twee bure te hore kry, en die mees volkome eers daarna, deur My Gees van liefde in julle. - Het julle dit alles goed verstaan?” 
Die Heer in Afek

Die vertrek na Afek

91 Die spreker sê: “O Heer en Majesteit van die ewigheid! Begryp het ons dit alles baie goed, want U het in suiwer, goed begryplike taal tot ons gespreek; maar ons sien ook in dat ons nog baie ver van die werklike lewensdoel verwyder is en dat ons nog menige stryd met onsself en met die ander mense van hierdie wêreld te verduur gaan kry!” 

[2] Ek sê: “Dit het jy baie waar en tereg gesê; want ter wille van My Naam sal julle baie vervolginge en belasteringe deur die wêreld te verduur kry. Maar verloor nie julle geduld en moed nie en veg met alle liefde en sagmoedigheid teen die vyande van die waarheid en van die lig uit die hemele, dan sal julle die oorwinningskroon verwerf! 

[3] Gee net nooit die egte liefde in julle harte op nie; want dit verdra alles en oorwin uiteindelik alles! As julle in liefde saam met My handel en wandel, sal julle oor slange, salamanders en skerpioene kan loop en sal hulle giftige byt julle geen skade kan berokken nie; en as mense julle gif te drinke sal gee, sal dit julle ingewande nie siek maak nie. En Ek, die Heer, sê daarop: Amen, so is dit en bly dit vir iedereen wat werklik in My liefde bly! 

[4] Maar wie naas My liefde ook van tyd tot tyd na die wêreld sal verlang, sal ook nie veilig wees vir alle skade deur die wêreldse gif nie. 

[5] As iemand My werklik liefhet en My ligte gebooie hou, sal Ek na hom toe kom as hy dit in sy hart maar steeds baie opreg wens en verlang; dan sal Ek My aan hom openbaar en hom allerlei krag en mag gee om teen alle boosaardige geeste van die wêreld en die hel te veg, en dan sal hulle hom geen skade kan toebring nie. En nou weet julle nog beter waar julle met My aan of af is! 

[6] Wie My nie verlaat nie, sal Ek ook nie verlaat nie; en wie saam met My teen die wêreld en die hel veg, sal ook steeds seker wees van die oorwinning.” 

[7] Toe Ek dit vir die heidense priesters gesê het, bedank hulle My almal met groot geesdrif in hulle hart vir die onderrig en die daaraan verbonde beloftes, staan van hulle sitplekke af op en wou na hulle kasteel gaan om daar alles in orde te bring om My leer en My op waardige wyse onder die heidene te verkondig. 

[8] Maar Ek sê vir hulle: “Vriende, vir wat julle nou al wil doen, sal môre nog meer as genoeg tyd wees; bly nou nog hier en gebruik met ons die middagmaal, en versterk julle daarmee! 

[9] Na die maaltyd sal Ek Self met My leerlinge en julle kommandant verder trek, en kan julle met die herbergier en sy twee bure verder oor My praat en julle daarop voorberei hoe julle miskien môre al met die inwoners van hierdie stad en haar omgewing oor My moet praat.” 

[10] Toe die heidense priesters en die vooraanstaande burgers dit van My gehoor het, bedank hulle My nogmaals vir die aanbod en gaan weer aan hulle tafel sit, waarop welbereide spyse en `n regte hoeveelheid brood en wyn dadelik daarna neergesit word, en dadelik ook op die ander tafels. Ek gaan ook weer aan ons tafel sit, en ons neem almal in `n vrolike stemming die maaltyd tot ons. 

[11] Onmiddellik na die maaltyd staan Ek saam met My leerlinge op, net soos die kommandant met sy dogter, wat hulle gedurende die tyd dat ons met die heidense priesters gepraat het, in die kombuis was en baie aktief meegehelp het met die bereiding van die middagmaal. 

[12] Die herbergier bring nog `n keer sy vrou, sy kinders en ook sy personeel na My toe en vra My om My seën; en Ek seën almal wat hulle in die huis bevind, ook die heidense priesters en die burgers en vanselfsprekend ook die twee bure met hulle hele gesin, waarvoor hulle My almal baie ontroerd bedank. 

[13] Daarna sê Ek vir die kommandant: Nou reis ons na Afek, egter nie oor die heerweg nie, maar langs `n voetpad, sodat ons geen opsien baar by die inwoners, wat by die pad posgevat het nie.” 

[14] Dit vind die kommandant goed, en op die manier verlaat ons Golan en bereik voor die aand die bergstad Afek. 

By die Romeinse herbergier in Afek

92 Die weg van Golan na Afek was taamlik moeilik, omdat ons oor `n diep kloof, wat in die Jordaandal uitkom, moes heentrek, wat ons `n paar uur gekos het. 

[2] Toe ons teen die aand die bergstad Afek nader, vra die kommandant My: “Heer en Majesteit! Waar sal ons in hierdie stad eintlik onderdak vir die nag soek? Want vir sover ek weet is daar in hierdie stad glad geen Judese herberg nie en verder is daar ook geen Judese burgers nie; miskien sal daar so hier en daar enkele Judese huisbediendes te vinde wees - maar, soos wat gesê is, geen gevestigde Judeërs nie. Ek het ook in hierdie stad `n goed ingerigte woonkasteel; as U dit goedvind, wil U nie in die kasteel oornag nie?” 

[3] Ek sê: “Jy het wel `n kasteel, en dit is voorsien van allerlei rusbeddens, tafels, banke en stoele - maar jou voorraadkamers is leeg; en jy het ook geen wyn, geen brood en geen sout nie. Ons het egter moeg geword - veral die al taamlike ou leerlinge op enkeles na, wat ongeveer net so oud is soos Ek - en almal van ons sou ons met ietwat spys en drank wou versterk. Dink jy dat dit in jou woonkasteel moontlik is? 

[4] Ek weet wat jy nou dink en by jouself sê: “Heer, by U is alles moontlik!” Daarin het jy wel gelyk; maar ons reis nie na hierdie stad om maar net uit te rus en ons vermoeide ledemate met wonderbaarlike spys te versterk nie, maar om My lewensryk ook hier onder die heidene te verbrei. 

[5] Ons sal daarom nie jou woonkasteel betrek nie, maar midde in die stad in `n Romeinse herberg onderdak soek en neem. Daar sal hom weldra `n buitengewone geleentheid voordoen om My ryk onder die heidene te verbrei.” 

[6] Toe die kommandant dit van My gehoor het, was hy dit onmiddellik heeltemal met My eens; hy maak net die opmerking dat die herbergier van die genoemde herberg `n verstokte heiden was, en dat dit in sy origens baie ruim huis sodanig wemel van alle moontlike afgodsbeelde, dat mense dit eerder `n egte pantheon* as `n herberg kon noem. Ook was daar, volgens hulle, steeds verskeie heidense priesters aanwesig, wat daar baie gewigtige sake gedoen het. (*aan alle gode heilige tempel) 

[7] Ek sê: “Kyk, juis daarom het Ek die herberg uitgekies om te oornag, en daar sal baie te bewerk en te bewerkstellig wees! Laat ons dus nou maar vinnig daarheen gaan, sodat ons daar onderdak kan vind!” 

[8] Daarop loop ons met vinnige tree na die stad en bereik dit nog voor die sluitingstyd van die poort. 

[9] Aangekom by die poort, staan daar `n Romeinse wag, wat ons voorkeer. 

[10] Die kommandant tree na vore en vra om die een te spreek wat oor die wag die bevele gee; toe hy kom, herken hy die kommandant dadelik en beveel die wag om ons ongehinderd die stad te laat binnegaan, omdat die kommandant dit van hulle verlang. 

[11] Dit was al taamlik donker toe ons by die reeds genoemde herberg aankom, en die kommandant stuur dadelik `n ondergeskikte na binne om aan die herbergier te sê dat hy na ons toe moes kom, wat ook dadelik gebeur. 

[12] Toe die herbergier by ons kom, vra die kommandant of ons by hom goed onderdak kon kry. 

[13] Die herbergier sê: “Ek sal U gee wat ek het; maar met die nodige bediening vir die gaste wat met U, hoë gebieder, saamkom, sal dit daar hierdie keer wel skraal uitsien, want meer as tweederdes van hulle lê siek in die bed. Die groot angs wat hulle die afgelope nag tydens die hewige storm en die aardbewing moes deurstaan, en die vrees dat so `n ramp nog `n keer sal terugkom, het veral my vroulike personeel volledig uitgeskakel. 

[14] Ons priesters het wel alle moeite gedoen om my mense enersyds deur praat en andersyds met ander middele te genees, maar tot nou toe was alles tevergeefs. Die tyd sal nog die beste arts van my siek bediendes word. 

[15] Ons het almal eers `n uur gelede gewaag om die huis binne te gaan; want die helfte van die nag was ons buite, uit begryplike vrees vir die instorting van ons huise, wat maklik kon gebeur het. Want as die opmekaar gelegde stene eenmaal enorm begin klap en rammel, is dit hoog tyd om uit die huis uit te gaan. 

[16] Ek sê U in alle onderdanigheid, hoë gebieder, dat meer as driekwart van die inwoners van hierdie stad hulle nou nog buite bevind, en dus ook verskeie van my beste bediendes; slegs sommige het die moed gehad om met my en my gesin eers `n uur gelede die huis binne te gaan. Met reeds voorbereide spyse sien dit daar vandag dus baie sleg uit; maar brood, sout en wyn kan ek julle wel aanbied. 

[17] Ja, hoë gebieder, hierdie nag het my groot skade gebring! Maar wat vermag `n swak en sterflike mens teen die almag van die onsterflike gode en hulle elemente! 

[18] Die priesters - ek sou dit eintlik nie moet sê nie - wat met hulle toesprake oor boete en offers by die baie wankelmoedige volk, het baie bygedra tot die groot verwarring. Nou, teen die einde van die dag, het hulle weliswaar begin om hulle liere met beter snare te bespan; maar dit baat weinig, omdat die volk nog altyd gedink het dat die gode weinig te versoen was, waardeur mense vrees dat die verskriklike noodtoestand weer kan terugkom. 

[19] En ook dit is weer die skuld van ons uiters hebsugtige priesters, omdat hulle vir die volk voorhou dat die gode, as hulle eenmaal sodanig vertoornd is op die ligsinnige mense, dat die grondves van die aarde daardeur begin te skud, om hulle nie met geringe offers makker te stem nie. Op die gebede van die priesters - so sê hulle - gee hulle wel `n oomblik toe; maar as die volk daarna te min ag slaan op die vermanende woorde van die dienare wat deur die gode geïnspireer is, en nie onmiddellik met hulle hele besit toesnel om dit aan die voete van die plaasvervangers van die gode neer te lê nie, veral soveel moontlik goud en silwer, dan sal die gode nog toorniger word as die eerste keer en die volk hulle woede meer as honderd keer erger laat voel. 

[20] Wel nou, ons bergstad is vir die grootste deel arm, en die mense kan al lankal nie aan die eise van die priesters voldoen nie; daarom vrees hulle dat die groot ramp terugkom en is hulle vir geen geld ter wêreld meer in die stad in te kry nie. 

[21] So staan die sake by ons, en U, hoë gebieder, sal goed verstaan om welke rede ek U en U ongetwyfeld hoë geselskap vannag slegs baie karig en maer sal kan bedien. 

[22] Wees dus so goed om my groot huis binne te gaan, dan sal ons wel sien wat daar alles nog gedoen kan word!” 

Die gedagtes van die herbergier oor die Heer
93 Na hierdie baie steekhoudende, verontskuldigende uiteensetting van die herbergier, gaan ons die huis binne en word dadelik na die grootste en sierlikste ingerigte saal gebring, wat tot nou toe slegs baie spaarsaam met één lamp verlig was, maar onmiddellik beter en met meer lampe voldoende verlig word. 

[2] Nou merk die herbergier dat ons in die geselskap van die kommandant, op sy gevolg na, almal Judeërs was. Daarom vra hy die kommandant hoe dit gebeur het dat hy, wat anders nie bekend staan as `n spesiale vriend van die Judeërs nie, nou in hulle geselskap `n reis onderneem, en dit ook nog te voet. En hoe sou hy, `n Romeinse herbergier, wat vir die Judeërs `n gruwel is, nou in staat wees om hierdie mense tevrede te stel? 

[3] Die kommandant sê: “Bekommer jou nou maar oor niks anders nie as om ons `n juiste hoeveelheid brood, sout en wyn te bring nie; daarna sal al die ander vir jou vanself duidelik word.” 

[4] Toe word daar dadelik die juiste en voldoende hoeveelheid brood, sout en wyn gebring. Ons gaan aan `n groot tafel sit, wat heeltemal van klip gemaak was, en neem brood met sout tot ons en drink daarna die wyn. 

[5] Dit val die herbergier egter op dat die dogter van die kommandant, toe Ek wou drink, My dadelik die goue beker met wyn voorsit, wat My in Pella aangebied was, en dat Ek dit na My mond bring en daaruit drink, terwyl alle ander aanwesiges die wyn uit erdebekers drink. 

[6] Die herbergier en ook `n paar dienare bekyk My van `n afstand van kop tot toon en weet nie wat hulle van My moes dink nie. 

[7] Die herbergier sê by homself: “Hy moet iemand hoogs wees, anders sou ons kommandant hom nie so `n eer bewys nie!” 

[8] Toe ons onsself almal voldoende met brood en wyn versterk het, sê Ek vir die herbergier: “Jy moet weet, herbergier, dat jou huis `n groot heil ten deel geval het! Die meeste van julle Grieke en Romeine is behoorlik tuis in die geskrifte van die Judeërs, en julle weet dat die een, enige ware God, die Skepper van hemel en aarde en van alles wat daarop, daarin en daarbo was, is en sal wees reeds vanaf die eerste begin van die mensdom by monde van die profete aan die Judeërs en deur hulle ook aan julle heidene `n Messias beloof het! En kyk, hierdie beloofde Messias is Ek, en Ek het nou ook na julle heidene gekom, om ook onder julle die ryk van God te vestig en te verbrei! 

[9] Ek is deur God die Vader vanuit die hemele gestuur, en die Vader, wat My gestuur het, is die ewige Liefde, en My hart is Haar troon; julle is in My en Ek in Haar. In My woon derhalwe ook alle mag, krag en heerskappy oor alles in die hemel en op aarde; Ek is die Lewe, die Lig, die Weg en die ewige Waarheid Self. 

[10] Wie in My glo, My meer as alles ter wêreld liefhet en volgens My leer leef en handel en sy medemens liefhet soos homself, sal van My die ewige lewe ontvang en Ek sal hom opwek op die jongste dag. 

[11] Jy het My netnou van kop tot toon bekyk en vir jouself gesê: “Agter die man moet iets hoogs verborge wees, anders sou ons kommandant hom nie so `n eer bewys nie!” En kyk, jy het waar geoordeel! 

[12] Maar, sodat jy jou daarvan kan oortuig dat dit inderdaad so met My gestel is soos wat Ek dit vir jou sê, moet jy nou alle siekes in jou huis hier na My toe bring, dan sal Ek hulle gesond maak! - Glo jy dit?” 

[13] Die herbergier sê: “Heer, Majesteit, U woorde het diep in my siel deurgedring en het daar `n lewe in wakker geroep wat ek nog nooit tevore gevoel het nie, en daarom moet alles wat U vir my gesê het, waar wees! Ek glo ook sonder twyfel dat U al my siekes sekerlik sal genees. 

[14] Hierop word die baie siekes ons groot eetsaal binnegebring. Daar was die wat deur bose koors gekwel was, sommiges deur vallende siekte, ander deur jig, één was blind, en twee wat deur angs tydens die aardbewing hulle stem en spraakvermoë verloor het. 

Die Heer genees die siekes in die herberg

94 Toe binne `n halfuur alle siekes, ongeveer dertig in totaal, in die saal gebring was, sê die herbergier: “Kyk, o Heer, Majesteit, hier is nou die siekes van my huis! As U hulle wil genees, doen dit, dan sal my gehele huis in U glo en U buitengewoon eer en liefhê!” 

[2] Ek sê: “Dan geskied dit volgens jou geloof!” 

[3] Toe Ek dit gesê het, word almal plotseling so volkome gesond, asof hulle nooit iets makeer het nie. 

[4] Daarna hou die loof en prys vir My wese maar nie op nie, en die geneesdes beskou My as `n God in die sin van hulle heidense leer en vra My, terwyl hulle op hulle knieë staan, of Ek so genadig wil wees om hulle te sê of Ek miskien Jupiter self of `n ander God was, sodat hulle die God steeds die grootste eer en dankbaarheid kon betoon. 

[5] Maar Ek sê; “Ek is nóg Jupiter nóg een of ander uit julle reeks gode, wat nooit bestaan het, nie bestaan nie en nooit sal bestaan nie! 

[6] Gaan nou almal na julle kamers en neem voedsel en wyn tot julle en versterk julle ledemate! Alles wat julle verder van My moet glo en dink, sal julle môre verkondig word!” 

[7] Daarop begewe die geneesdes hulle onmiddellik na hulle kamers, en sommiges loop na enkele priesters, wat in `n ander saal van hierdie herberg bymekaar sit en nog steeds met mekaar beraadslaag hoe hulle die volk nog groter offers kon afpers, en hulle vertel hulle hoe hulle op wonderbaarlike wyse genees was deur `n man, wat na sy kleding te oordeel, `n Judeër was, maar deur sy woord en wil gewerk het soos `n ware, lewende God. 

[8] Toe die priesters dit oor My gehoor het en sien dat die welbekende siekes nou volkome genees voor hulle staan, weet hulle nie wat hulle moes doen nie. 

[9] Een van die priesters sê: “Laat ons self na die wonderbaarlike man gaan, en dit sal wel blyk wat daar agter hom skuil; want die dom volk kan nie oor dergelike dinge oordeel nie! Maar laat eers een van ons daarheen gaan, die wonderman aan die tand voel en ons dan vertel wat vir `n persoon hy is! Waarskynlik is dit een van die Essene, wat geweldig goed tuis is in alle soorte towery!” 

[10] Daarop kom een van hulle, `n Romein wat goed tuis was in baie kunste en wetenskappe, na ons toe in die eetsaal, begroet die kommandant en vra toe dadelik vir My. 

[11] Die kommandant sê baie bars vir hom: “Hier regs van my sit Die Een wie se Naam ons nie waardig is om uit te spreek nie!” 

[12] Toe die priester dit hoor, word hy minder brutaal, wend hom tot My en sê: “Vergeef my dat ek die vryheid neem om U met alle eerbied en beskeidenheid te vra hoe U sonder enige hulpmiddel die siekes kon genees! Ek begryp baie dinge en het baie ervaring, en weet ook hoe om te beoordeel, wat iemand, wat baie vertroud is met die geheime kragte van die natuur, tot stand kan bring. Sonder bepaalde geheime middele, wat vir sover ek weet, het nog geen enkele magiër of priester ooit `n wonder gedoen wat net die gode sou kon doen nie - as dit volgens waarheid en in werklikheid sou bestaan; maar by U lyk dit tog so te wees, dat U enkel deur U woord en U wil dade kan volbring, en U het geen hulpmiddel daarby nodig nie? 

[13] Hoe het U so `n wilskrag verkry, en hoe sou `n ander mens dit kan verkry? Want dat daar by die mense, in die mag van hulle wil, groot verskille bestaan, is verseker, en daaruit val ten besluite dat iemand wat reeds van nature `n sterk wil besit, dit met die korrekte ontwikkeling van sy wil, uiteindelik tot `n verbasingwekkende krag sou moet bring, veral as hy ook volkome vertroud sou wees met die geheime kragte, magte en vermoëns van die groot natuur. 

[14] Maar waar en hoe kan mens so `n ontwikkeling van sy wil bereik? Waar en hoe het U so `n mag van U wil verkry, soos wat daar nog byna nooit bestaan het nie?” 

Die Heer vertel die ontwikkelingsgang van die priester

95 Ek sê: “Jy het tog ook die geskrifte van die Judeërs bestudeer, en wel vroeër reeds in Rome en vyf jaar later, toe jy as priester van Zeus, Mars, Minerva en Mercurius onder keiser Augustus na Opper-Egipte gestuur is, na Thebe, waar jy jou ook in die ou misterieë wou laat inwy. 

[2] Vanaf Moses het jy jou aandag veral op die vier groot profete gerig; maar omdat jy, ondanks jou lees en bepeinsing dit onbegryplik vir jou gebly het, het jy jou nog weer vyf jaar later, toe jy as priester vir die volk en die soldate hierheen oorgeplaas is, in die geheim jou tot `n Judese skrifgeleerde gewend en opheldering van hom gevra oor dit wat vir jou duister was. Maar omdat die skrifgeleerde dit nie vir jou kon gee nie, het jy die Skrif van die Judeërs net so eenkant toe geskuif soos wat jy met julle eie geskrifte al lank daarvoor gedoen het. 

[3] Maar omdat jy die Skrif van die Judeërs tog nog altyd in jou geheue bewaar het, moet die dade van Moses, Aaron, Joshua, Elia en die ander profete jou tog dit laat sien het dat die mense alleen deur die hulp van die een, enige ware God van die Judeërs sulke dinge en dade tot stand kon bring, wat op die hele aarde by geen enkele volk ooit voorgekom het nie. 

[4] As jy My nou ook so sien werk, sal Ek tog seker ook wel deur en met God werk. Julle Romeine sê immers self dat daar sonder goddelike inspirasie en aandoening geen groot wyse sou bestaan nie? Dan sal ook Ek wel baie sterk deur die een, enige ware God van die Judeërs geïnspireer en aangedaan wees!” 

[5] Die priester sê: “Ja, ja, daarin kan U wel tog gelyk hê, en U is beslis dieper ingewy in die misterieë van julle geskrifte as die skrifgeleerde wat hom wys voorgedoen het, van wie ek `n egte lig probeer kry het en wat ekself ten slotte nog as die mees wyse van ons twee aangesien het. 

[6] Maar U het my vroeër ewemin kon sien en leer ken as wat ek U ooit tevore gesien en geken het - hoe ken U my geheime strewe oor `n taamlike lang reeks van jare, asof ek dit U self eers `n klein rukkie gelede onthul het? Want U sou van my moes gehoor het wat ek in die geheim gedoen het en waarna ek streef, omdat ek as priester dit nooit aan iemand verraai wat ek ten behoewe van my eie gerusstelling doen en onderneem nie! 

[7] Hoe weet U derhalwe, wat vir my `n volkome vreemdeling is, wat ek in Rome, daarna in Thebe en uiteindelik hier in Asië gedoen het?” 

[8] Ek sê: “Kyk, ook dit kan Ek deur die hulp van die een, enige ware God van die Judeërs weet, wat van ewigheid almagtig en ook alwetend is, sonder begin en sonder einde!” 

[9] Die priester sê: “Ek sal dit nie betwis nie, en U sal nou net soos netnou wel heeltemal gelyk hê; maar tog is dit merkwaardig van julle een en volgens U enige ware God, dat Hy Hom maar uiters selde deur `n Judeër laat vind en selfs laat gebruik soos nou deur U! 

[10] Ek beken eerlik dat ek vir myself sowel in die een as in die ander godheid baie weinig geloof en vertroue het; want hoe meer mense dit met die grootste moontlike ywer soek, des te meer raak mense daarvan verwyder, en dit is egter nuttiger en sinvoller vir `n mens om nooit te probeer om die sluier van Isis op te lig nie, as om hulle deur so `n sinlose inspanning in die mees duistere afgrond van alle denkbare vertwyfelinge te stort. Dit is beter om net soos die ape blind en dom te bly, as om na die een of die ander godheid te soek, wat waarskynlik nêrens anders bestaan as in die fantasie van mense wat oor die ander wil heers nie. 

[11] U sal U godheid waarskynlik wel gevind het; maar hoe en waar, dit sal U eweseer vir Uself hou soos die oues dit vir hulle self gehou het, wat hulle leer oor één God of ook meergode in so `n diep duister gehul het, dat dit deur geen enkele son meer verlig kan word nie. 

[12] Ek is tog ook `n mens en wat vanaf my jeug al vurig daarna verlang het om slegs één keer met `n godheid vertroud te raak; maar waarom het dit my tot nou toe, terwyl ek al oor die sewentig loop, nog altyd geen enkele godheid genader en my met een of ander besondere vermoë begenadig nie, en waarom behalwe U, wonderbaarlike vriend, ook al aan my bekende Judeërs nie? Daarom, vriend, heg ek weinig waarde aan alle gode; die res kan U self wel bedink!” 

Die Heer gee onderrig oor die verval van die mensdom

96 Daarop sê Ek vir die heidense priester: “In jou betoog tot My het jy nie geheel onwaar opgemerk dat bepaalde godhede slegs uit die fantasie van sulke mense ontstaan het, wat wil heers oor hulle medemens, wat vir hulle moes werk en veg nie, sodat die heersende mense buitengewoon goed kon lewe en hulle kon vermaak. 

[2] Maar kyk, in die begin van die tye wat die mense op aarde geleef het, was dit nie so nie! Toe ken elke mens die een, enige ware God, en baie duisendmaal duisende is deur Hom onderrig, gelei en beskerm. Aan iedereen was diepgaande en grondig getoon dat hy hom nie vrywillig deur alle bekoringe gevange moes laat neem nie, omdat dit die siel in die oordeel van die materie en haar dood sal trek en doof, blind en gevoelloos maak vir al die goddelike en suiwer geestelike. 

[3] Maar omdat God aan elke mens die grootste moontlike vryheid van wil gee om Sy raad op te volg, as om ook die aantrekkingskrag van die wêreld te volg, laat baie mense hulle baie gou deur die wêreld bekoor en verblind; daardeur verloor hulle God uit die oog, omdat hulle innerlike gesig deur die slegte liefde tot die wêreld volkome blind geword het. 

[4] En kyk, eers toe `n groot deel van die mense deur die wêreld verblind geraak het en daardeur die enige ware God volkome uit die oog verloor het, begin die blinde mense allerlei gode vir hulle self te maak, wat hierdie blinde wêreldse mense, omdat hulle deur God met allerlei plae besoek word, om hulle van die wêreld af te keer, moes help in hulle groot nood; en dit gebeur vir betaling van allerlei offers en deur die gebede van die priesters - waaruit maar al te gou trotse heersers ontstaan het. 

[5] Maar hulle was nie gehelp nie; want die een, enige ware God kon en mag hulle nie gehelp het nie, sodat hulle nie nog meer versterk sou word in hulle verblinding en goddeloosheid nie. Want as God hulle na die aanroep van hulle valse en totaal nonbestaande gode die gewenste hulp sou gegee het, sou dit eers egter `n ware triomf vir die hebsugtige en bo alles heerssugtige priesters gewees het, en diegene wat gehelp sou wees, sou hulle uitgeput het in die bring van offers om te sorg dat die priesters en gode hulle nooit meer vyandiggesind sou word nie. 

[6] En kyk, omdat die Judeërs - wat die uitverkore volk van God is, omdat hulle vadere hulle uit liefde vir Hom die langste nie deur die wêreld laat bekoor en verblind het nie - hulle mettertyd ook van God afgewend en hulle net soos die heidene na die wêreld gekeer het, het hulle ook doof en blind geword, en nou erger as die heidene; want hulle het begin om die verlorene te soek, en baie van hulle het dit alweer heeltemal teruggevind. 

[7] Maar by die meeste egte Judeërs het dit nog nie opgekom om die verlorene, die ewige waarheid, te soek nie; hulle voel hulle baie behaaglik in hulle lewensnag. Hoewel hulle by hulle self wel voel dat hulle goddeloos is, wil hulle daarvan, vanweë die ryk offers, niks aan die volk laat merk nie en is hulle die bitterste vyande van diegene wat die volk `n ware lig kan gee, wat die korrekte weg na God kan toon en wat werklik kan help om Hom te soek en sekerlik ook te vind. 

[8] Daarom sal die bietjie heeltemal wegkwynende lig wat sulke Judeërs nog het, ook nog van hulle afgeneem word en aan die heidene gegee word, wat werklik daarna verlang.” 

Die korrekte soek van God
97 (Die Heer:) “Jy sê ook dat jy self aan geen enkele godheid meer waarde heg nie, omdat jy al solank na `n ware godheid gesoek het en, ondanks jou ywerige soeke, het een jou nog nooit uit die verte genader nie. 

[2] Nou het jy vir jouself natuurlik wel vir `n lank tyd `n egte godheid gesoek, en jy het daar nog geeneen te siene gekry nie; maar jy moet ook bedink dat jy die ware godheid maar baie eensydig en egoïsties gesoek het. Jy wil alleen self seker daarvan wees dat daar `n ware godheid bestaan, as `n groot lewensvriend vir jou, en dat die siel van die mens na die liggaamlike dood ewig voortleef; maar die volk moes in sy ou domheid en volkome blindheid versmag en aan julle priesters offer soos tevore! 

[3] By die een, enige ware God geniet `n priester egter nie die minste voorkeur bokant selfs die mees onbeduidende lykende mens uit die volk nie. By God bestaan daar geen rangorde vir die mense nie; by Hom staan keiser en bedelaar op dieselfde trap. Slegs hulle geniet by God die voorkeur, wat Hom volgens volle waarheid herken, Hom bo alles liefhet en sy medemens soos homself, en die gebooie van God, soos wat dit deur Moses gegee was, in ag neem, in alles deemoedig is en van niemand iets onregverdig verlang wat in stryd is met die orde en die wil van God nie; nóg met geweld nóg met lis, want al sulke dade is in die oë van God `n gruwel. 

[4] Maar julle priesters het die volk altyd baie grof behandel en bedrieg, en dus sal jy nou goed insien waarom die een en enige ware Godheid Hom ondanks al julle soeke nie deur julle wil laat vind nie; want die Godheid sien maar al te duidelik dat julle die volk, louter uit wêreldse oogmerke, tog in die ou duisternis wou laat, soos wat dit ook by baie priesters van Egipte die geval was. 

[5] Hulle het goed geweet waaraan hulle met die een, enige ware God toe was, maar die gewone volk moes glo wat hulle hulle voorgehou het om te glo; en omdat die priesters so gehandel het, het God hulle ook met blindheid geslaan - en in die blindheid bevind julle jul nog en sal julle jul nog `n lang tyd bevind, as julle jul nie van die wêreld afkeer en met die korrekte en in alle opsigte volkome waaragtige beweegredes God, Sy geestelike ryk en die suiwer geregtigheid daarvan soek nie. 

[6] Wie God met alle liefde, sagmoedigheid, deemoed, geduld en volkome selfverloëning soek, vind Hom, wat die hoogste lewensgoed is, en wie God nie op die manier soek en vind nie, het van Hom ook geen buitengewone hulp te verwag nie. 

[7] God sorg in Sy onmeetlike liefde weliswaar vir alle mense, soos wat Hy volgens Sy ewige, onveranderbare orde ook vir alle skepsels in die eindelose groot geheel sorg; maar op `n spesiale en buitengewone manier sorg Hy alleen vir hulle wat Hom werklik herken het, doen wat Sy wil aan hulle geopenbaar het en Hom so waaragtig in al hulle handelinge bo alles liefhet. 

[8] Jy het die een, enige ware God werklik vir `n lang tyd met groot ywer gesoek; maar vra jouself nou eers af of jy God ooit gesoek het op die manier wat Ek dit nou aan jou getoon het. 

[9] Ek sê vir jou: Nie diegene wat sê: “Heer, Heer, waar is U? As ek as U skepsel U soek en vanuit die duistere diepte van my lewensnag tot U roep, waarom laat U Uself nie vind nie, en waarom antwoord U my nie en sê: “Hier is Ek!?- sal God die Heer nie vind en by Hom kom nie, maar alleen diegene wat God soek op die manier wat Ek jou nou getoon het. 

[10] Kyk, jy het Moses en die profete gelees en dit wat God van die mense wil hê, duidelik uitgespreek gesien in die welbekende tien gebooie; en die gebooie beval jou so goed, dat jy baie dikwels vir jouself sê: “Waarlik, wyser wette, wat geskikter is om vir die ware geluk en welsyn van alle mense te sorg, bestaan daar in die hele wêreld nie, en mens kan gevolglik aanneem dat hulle werklik van `n goddelike wese afkomstig is!” 

[11] Maar as jy so by jouself kon spreek - waarom is dit dat dit nie één keer in jou opgekom om die wette by jouself in dade om te sit nie? As jy dit sou gedoen het, sou jy God ook al gevind het; maar jy vind allerlei wêreldse redes om die wette weliswaar te bewonder, maar nie in dade om te sit nie. 

[12] Laat egter van nou af aan die wette by jou tot dade word, vergoed iedereen soveel moontlik wat jy hulle aan kwaad berokken het en vat voorlopig die vaste wil daartoe op, dan sal jy vinnig en maklik Die Een vind wat jy so lank tevergeefs gesoek het!” 
Die Heer maak die korrekte soeke na God aanskoulik

98 Op hierdie woorde van My sê die priester: “Waarlik baie wyse en van God besielde Heer, ek besit `n groot vermoë - is dit voldoende as ek driekwart daarvan bestee vir weldade aan hulle wat deur my enige skade gely het volgens die wette van Moses, wat ek van nou af aan almal wil doen en sal volg, en as ek met die een kwart tot aan die einde van my lewe ander werke van naasteliefde beoefen?” 

[2] Ek sê: “Vriend, dit is meer as voldoende; want kyk, God is in Homself die ewig suiwerste en skoonste liefde! 

[3] As iemand `n vrou sou wil neem, omdat hy `n vrou nodig het, maar geen liefde het en die vrou ook nie met liefde soek nie, maar alleen met sy droë wêreldse verstand - dink jy dat so iemand ooit `n goeie vrou vol liefde vir hom sal vind? `n Dwase vrou sal hy vind, ja wel, één wat nie met die man nie, maar alleen oor sy goud trou, om dit daarna met ander te verbras, maar geen vrou vol liefde vir hom nie! Wie derhalwe `n vrou vol liefde wil vind, moet haar ook met liefde soek. 

[4] Wie derhalwe God, wat die suiwerste liefde is, wil soek en vind, moet Hom ook soek met die suiwerste liefde in sy eie hart, waaraan geen enkele nog so onbeduidende skynende liefde vir die vuil wêreld kleef nie; en as hy Hom so soek, sal hy Hom ook baie seker vind. 

[5] Toe jy nog `n jong man was, het jy die geluk gehad om `n baie mooi en baie ryk dogter van `n patrisiër (adelstand) te behaag; jy het ook `n groot liefde vir haar gehad en jy sou haar ook tot vrou gekry het, as jou groot liefde vir haar heeltemal suiwer sou gewees het. Maar terwyl die dogter, wat die mense destyds `n pêrel van Rome genoem het, en jou erg liefgehad het, sonder dat jy meer daarvan kon merk as wat nodig was, was dit jou bedoeling om haar langs geheime, aan haar onbekende weë noukeurig op die hoogte te stel van jou liefde vir haar, en hulle ontdek baie gou dat jy ook nog ander vriendinne gehad het, vir wie jy ook jou hart oopgehou het. 

[6] Toe die pêrel van Rome dit te wete kom, keer sy haar baie vinnig van jou af en gee jou geen teken meer dat sy jou liefhet nie, en so keer sy ook haar aangesig van jou af. 

[7] Toe word jy natuurlik baie verdrietig en jy maak nog enkele vergeefse pogings om haar weer tot jou toegeneë te maak, en jy sou ook nog wel geslaag het; maar jy kon jouself nie verloën en jou vrymaak van jou hartstog vir die ander nie, waardeur jy die pêrel heeltemal verloor het. 

[8] En kyk, ongeveer so is dit ook met God, wat die ewig suiwerste liefde is! Alleen met die suiwerste en geheel vlekkelose liefde kan en sal jy Hom vind, sien en prys en van Hom die ewige lewe ontvang. 

[9] Vir iemand wie se hart vol van allerlei wêreldse dinge is, is dit natuurlik wel moeilik om hom daarvan te reinig; maar `n vaste wil is `n flink arbeider en maak, waarvan jy vandag nog bedink dat dit onmoontlik is, vir môre maklik en vir nog verder in die toekoms steeds makliker uitvoerbaar. 

[10] Maar vra jouself nou in jou gemoed af, of jy dit wat Ek jou nou verklaar, ook begryp het soos wat die hoort!” 

Die priester wil sy wêreldse lewe regverdig

99 Die priester sê: “Waarlik bomenslike wyse meester, ek het U goed begryp en sien nou nog beter as eers in, dat U deur `n werklik bestaande, lewende God gehelp moet word, omdat dit andersins vir U absoluut onmoontlik sou gewees het om so noukeurig op hoogte te wees van die omstandighede van my jong jare, terwyl geen mens in Rome die dinge ooit geweet het nie en nou nog baie minder! 

[2] In alles wat U vir my gesê het, het U volkome gelyk, en ek sou kan sê: Nie U nie, as `n mens soos wat ek is nie, maar `n God het uit U gespreek. 

[3] Maar dink tog aan al ons menslike omstandighede en daarnaas aan die betrekkinge binne die staat, wat ons met ystere dwingende kettings bind en wat ons, nou lewende priesters, beslis nie gemaak het nie! 

[4] Elke mens, wat onbewus en ongewild in hierdie wêreld gekom het en reeds dadelik na sy geboorte gevoed moet word om sy sterflike lewe te behou, om volgens die strak wette van die natuur `n kragtige mens te word, is redelik gesien `n baie arm wese. 

[5] As jy eenmaal sover opgegroei het dat jy die dag van die nag en rooi van groen kan onderskei, word daar deur die ouers ywerig begin met die opvoeding, wat geen kind vir homself kan bepaal nie. 

[6] As jy deur baie leer `n ontwikkelde man geword het, dan is dit `n saak om `n beroep te kies waarmee jy jou hele lewe in jou onderhoud kan voorsien. Maar jy wil in die wêreld nie sleg nie, maar so goed as moontlik lewe, omdat jy nou eenmaal moet lewe, en so kies jy ook al na gelang van jou moontlikhede, logies gewys `n beroep waarin jy onder die boeie van die mag van die staat nog die mees vrye en ook die beste kan lewe. En dit was vir my die beroep van priester; ek word priester, ongeag of dit waarvoor ek gestaan het op leuens en die bedrieg van die volk of op waarheid gebaseer was - kortom, ek moes volgens die staatswette wees wat ek nou nog is. 

[7] Die wêreld en om die eie so goed moontlik te versorg, was immers reeds van kindsbeen af aan die allervernaamste waarvoor `n mens moes sorg. Bowendien ontwaak daar in my natuurlik baie gou nog allerlei ander behoeftes, en omdat jy die middele daarvoor gehad het om ook die behoeftes te bevredig - natuurlik steeds in ooreenstemming met die staatswette - bevredig jy dit ook soveel moontlik, en daar verskyn geen Godheid uit die hemel of uit die aarde, wat sou gesê het: “Luister eens, priester, jy leef en handel geheel en al in stryd met My wil en My orde! Leef in die vervolg sus en so, anders sal Ek jou op `n geweldige manier tugtig!” 

[8] Dat jy onder sulke lewensomstandighede in hart en gemoed net met materiële, onsuiwer en niegeestelike liefde vervul raak, terwyl jy daarenteen tot niks suiwer geestelik of goddelik aangespoor word nie, bly jy uiterlik gesien op sy minste soos wat jy kon bly en uiteindelik volgens die staatswette ook moes bly, hoewel ek my geleidelik aan steeds meer, veral op ouer leeftyd, inwendig begin af te vra: Ja, maar is daar eintlik wel één vonkie waarheid in dit waarvoor jy staan en wat jy uitoefen? Alles wat ek onderrig en doen is duidelik en onmiskenbaar leuens en bedrog. Is daar geen fundamentele waarheid meer op die hele aarde nie? 

[9] Ek ondersoek, soek en ondersoek en soek één stryk deur byna tot nou toe - en ek vind niks! Hoe moet ek `n ware Godheid ooit met die suiwerste liefde tegemoet tree, terwyl Hy Hom nooit op een of ander wyse aan my wou openbaar nie? Wat daar nie is nie, kan jy ook nie liefhê nie, - of dit nou `n God is of wel `n ander voorwerp wat deur die verbeelding van die mens `n groot waarde toegeken word. 

[10] En kyk nou eens, baie wyse meester, kan ek iets daaraan doen as ek per slot van rekening tog dit moes liefhê wat vir my bereikbaar was om `n genoeglike lewe te lei; want om die beelde van jou eie fantasie lief te hê, beteken volgens die natuurlike suiwer verstand, dat jy `n dwaas is! 

[11] As ek dus die een, enige ware en lewende God al sedert `n lank tyd bokant alles moet liefhê en dat ek met elke sintuig die aanwesige dinge van die wêreld moet verag en ontvlug, as so `n God Hom aan my moet openbaar of wel, wat my fantasie betref, daarin `n alles lewende gloed moet skep; maar nóg die een nóg die ander gebeur, en dus was dit vanselfsprekend dat ek die wêreld en haar skatte en goedere, wat die mensdom voed en verruk en vir die geniet waarvan ek gebore en opgevoed is, nie opsy kon sit vir `n wese, wat vir my gladnie en nêrens bestaan nie. 

[12] Maar hoe dit ook al sy - ek sit werklik nog vol wêreld in my hart; laat vandag, op die oomblik, `n een, enige ware godheid hom aan my openbaar en my duidelik maak wat ek moet doen, dan is my ou wêreld op één slag uit my verban! 

[13] Het die pêrel van Rome my maar met één keer `n sekere toesegging gedoen dat sy myne sou word as ek dit of dat sou doen of nalaat - dan sou ek die man gewees het vir wie geen offer te swaar sou geword het nie! Maar aangesien so-iets nie plaasgevind het nie, bly ek ook by dit wat vir my makliker was om te bereik. 

[14] Ek sien en weet baie goed dat alle mense wat ek leer ken het, al sedert menseheugenis in groot ellende en verwarring lewe en ten slotte ook dikwels vol vertwyfeling sterwe; maar wat het al die sien en weet voor nut as daar niemand kom om hulle die volle waarheid te toon nie? 

[15] Sien wyse meester, U het werklik in alles wat U my gesê het, volkome gelyk; maar ook het ek dit volgens menslike insigte nie ongelyk nie! Kan die arme mense dalk iets daaraan doen dat hulle in alle blindheid in hierdie wêreld gebore is en hulle heeltemal onder leuens en bedrog moet laat opvoed? - Het ek gelyk of nie?” 

Die vroeëre openbaringe van die Heer aan die priester

100 Ek sê: “Jy het weliswaar in menige opsig gelyk, maar oor die geheel geneem tog volkome ongelyk; want jy beskuldig die Godheid van nalatigheid en volledige onverskilligheid teenoor die mense - en dit, vriend, is nie waar nie, ook al lyk dit so vir jou verstand! 

[2] God het Hom altyd aan die mense geopenbaar, en dus ook aan jou, in Rome al en nog duideliker in Thebe, en één keer, toe jy aan die oewer van die Nyl gesit het, het jy `n duidelike stem gehoor wat sê: “Lees Moses, en leef volgens die wette wat daarin geskrywe staan, en jy sal vir jou vind wat jy soek!” 

[3] Toe begin jy Moses en ook die ander profete weer te lees; maar tog het jy om allerlei redes nagelaat om volgens die wette te lewe en te handel. 

[4] Een jaar later kom jy nogmaals by dieselfde plek aan by die rivier, hoor opnuut dieselfde stem en dink lank daaroor na. Maar tog kom jy nie tot handeling nie. Want ten eerste was jy `n Romeinse priester en wou jy volgens jou denke nie in stryd met die wette van Rome handel nie, omdat `n wêreldse nadeel vir jou daaruit kon voorkom, hoewel jy goed geweet het dat dit nie vir `n priester verbode was om ook in die God van die Judeërs te glo nie. En ten tweede lyk die handeling volgens die wette van Moses te lastig vir jou en beskou jy ten slotte die stem wat jy duidelik gehoor het, tog net as `n sinsbegogeling, wat maklik kon voorkom; en jy dink by jouself dat, as daar iets waar in die stem gesteek het, dit hom wel later sou laat hoor. 

[5] En so het jy daarna nog goed verder nagevors en gesoek, maar tot handeling het jy nie gekom nie en jy het gelyk soos `n boumeester, wat die een boutekening na die ander maak; as dit egter op die praktiese uitvoering van die bouplan aankom, laat hy hom deur die moeite en die koste afskrik en kom hy nie tot bou nie. 

[6] Dink, besin, oordeel, navors of soek is geen daad nie, vriend, maar alleen die voornemens tot `n daad - maar aangesien die lewe self geen voornemens tot `n daadwerklike lewe nie, maar die daadwerklike en werksame lewe self is, moet die voornemens om te lewe ook `n daadwerklike lewe word, as jy daardeur wil bereik wat jy soek. 

[7] Weliswaar het jy af en toe iets gedoen, maar dit was te min om jou innerlike gesindheid `n ander rigting te gee, en so bly jy steeds op een en dieselfde plek staan; eers noudat jy vir die eerste keer die volkome vaste wil opgeneem het om `n heeltemal ander mens te word, en wel volgens die deur My aan jou bekend gemaakte wil van die een, enige ware God van die Judeërs, en daarom sal jy Hom ook in `n oorvloed van waarheid vind wat jy solank tevergeefs gesoek het. 

[8] Jy het dit eintlik al gevind; jy is net nou nog te vergelyk met iemand wat midde in `n digte bos die bome van die bos nie kan sien nie.” 

[9] Die priester sê: “Luister, werklik baie wyse meester, hoe moet ek dit begryp en opneem?” 

[10] Ek sê: “Kyk net daar! Daar staan `n leë beker, maar Ek wil dat dit vol wyn kom, en jy moet van die wyn drink! Neem dit maar en drink, en beoordeel dan of `n magiër dit ook kan bewerkstellig! 

[11] Toe die priester dit sien en die wyn beproef, wat buitengewoon kruidagtig smaak, kyk hy My met groot oë aan en sê: “Waarlik goddelike wyse meester, dit is nog nooit deur `n mens tot stand gebring nie! U moet met die enige ware God van die Judeërs wel in `n baie magtige verbinding staan; want U wil en die wil van U God lyk wel volkome één te wees. 

[12] Die beker was tog volkome leeg, en U het hom net deur U wil heeltemal gevul met `n uitgelese, uitstekende wyn, soos wat ek slegs één enkele keer in Rome by die hoogste priester `n dergelike wyn geproe het, wat die naam vinum olympicum* gedra het. *(Latyn vir Olimpiese wyn of godewyn.)

[13] Omdat U dit kan doen, sal U nog wel baie ander dinge kan doen! Wie dit met die vriendskap van die Godheid so ver gebring het soos U, kan hom ten slotte natuurlik ook volledig onsterflik maak. 

[14] Ja, as ek ook as Judeër op hierdie wêreld gekom het, het ek dit miskien ook tot `n hoë vlak van eenwording met God kon bring - want aan die wil en die ywer sou dit nie by my ontbreek het nie; maar omdat ek as heiden in die diepste nag op hierdie wêreld gekom het, het ek die korrekte weg nooit kon vind nie, en sodoende bly ek in steeds dieselfde nag hang en kon ek tot nou toe geen waaragtige lig verkry nie. Maar van nou af aan moet dit anders word! 

[15] Staan my nou egter toe dat ek na my kollegas gaan en hulle meedeel wat ek hier verneem het; want ook hulle voel net soos ek wat hulle ontbreek.” 

[16] Ek sê: “Gaan dan, en spreek die waarheid!” 

Die bedenkinge van die kommandant oor die skoonhede van die natuur

101 Daarop gaan die priester na sy kollegas, wat al met vurige verlange op sy terugkeer wag. Toe hy by sy kollegas kom, vertel hy hulle alles wat hy gesien en meegemaak het, en hulle staan volkome verbaas. 

[2] En een van hulle, `n ou Griek, sê: “Wat het ons verder nog nodig? Die man is `n God; ons sal doen wat Hy voorgeskryf het, en ons sal lewe.” 

[3] En so word die heidense priesters in die stad Afek in hierdie aand My leerlinge, en hulle lê die volgende dag by My hulle belydenis en hulle gelofte af. 

[4] Ons begewe ons na die vertrek van die priester egter ter ruste en rus goed tot die oggend. 

[5] Soos altyd bevind Ek My ook hierdie keer met My leerlinge en die kommandant al ruim `n uur voor sonsopgang buite; en omdat dit `n baie helder oggend was, geniet ons vanaf `n heuwel buite die bergstad `n buitengewone mooi uitsig en menige verrassende mooi oggendskouspele. 

[6] Terwyl die kommandant en ook ons herbergier naas My heeltemal verruk die mooi natuur bewonder, sê die kommandant na `n tydjie van salige bewondering vir My: “Heer en Majesteit, dit is die mense nouliks kwalik te neem dat hulle langsamerhand die wêreld gaan liefhê en ten slotte selfs goddeloos begin te word; want wat die mens met al sy sintuie waarneem in sy aanvanklike duidelik natuurlike toestand, neem hulle met `n dikwels onweerstaanbare mag gevange, en selfs die mees geestelike leringe en woorde kan hulle nie van vandag tot môre verlos van die boeie wat die tallose bekoringe van die wêreld vir hulle aangelê het nie. Soos wat die oggend vandag met tallose bekoorlikhede versier is, was dit seker al tallose kere gewees. En dat die mense by die aanblik van sulke skoonhede tot allerlei merkwaardige fantasieë gekom het, is vir my nou baie goed te begryp; en dat hulle hulleself steeds meer daarin verdiep het en wortel geskiet het, kom ook deur die mooi en steeds wisselende beeld van die natuurlike landskap. 

[7] Om hulle heeltemal van alle bekoorlikhede van die wêreld te kan terugtrek, het `n mens wel `n hoogste graad van heldhaftige selfverloëning nodig. 

[8] Ek stel myself nou voor dat mense wat nie in sulke bekoorlike streke van die aarde woon en lewe nie, vir suiwer geestelike en derhalwe bonatuurlike waarhede waarskynlik ontvankliker is as mense wat inwoners van `n pragtige land is. 

[9] Ek kyk alleen maar na die ou, uiters treurige oggende in Egipte. Solank die mense hulleself nie deur hulle vlyt gekultiveer het nie, was daar `n groot aantal geestelik gewekte mense; maar sodra die vlyt van die mense die steriele natuur van die groot land baie begin verfraai het, verloor hulle hulle geestelike ingesteldheid ook steeds meer en neem die natuurlike gesindheid maar al te gou die oorhand. Daar ontstaan allerlei afbeeldinge en daaruit allerlei gode, en die gees van die mens, wat sy grootste lewensgoedere is, gaan heeltemal verlore; en Moses self moes die al te sinlik geworde volk Israel byna veertig jaar in `n onherbergsame en in `n natuurlike opsig, gladnie die mooiste woestyn nie, vashou om hulle ontvanklik te maak vir die innerlike goddelike-geestelike. 

[10] Ek is derhalwe ook van mening dat hierdie aarde vir `n groot deel eintlik tog te bekoorlik en mooi is vir die geestelike ontwikkeling van die mens. 

[11] My geval hierdie oggend natuurlik onbeskryflik goed; maar ek voel ook wat vir `n betowerende magtige indruk dit moet maak op `n gesonde, jong gemoed.” 

[12] Ek sê: “Jy het aan één kant wel gelyk, maar aan die ander kant nie! Want as Ek die mense nie sodanig uitgerus het, dat hulle as gevolg van hulle vrye wil, hulle insig en hulle verstand vir hulleself moes ontwikkel en My Gees in hulleself moes soek nie, het Ek hulle ook wel as poliepe in die duistere afgrond van die see kon laat rus. Maar so kan dit nie wees nie, omdat die mens `n volkome vry wese is en homself moet ontwikkel. 

[13] Kyk, hierdie hele groot en mooi wêreldse natuur is daarom vir die mens uiters noodsaaklik vir die ontwikkeling van hulleself; want sonder die natuur sou dit met sy denke, gevoel en belewenis baie maer daaruit gesien het en sou hy hom nie ver bokant die ryk van die diere verhef het nie! Maar omdat die aarde so buitengewoon veelvoudig met allerlei skepsels toegerus is, moet die mens dit nou eenmaal met `n verwonderde welgevalle begin beskou, en vanuit die beskouing en vergelyking van die verskillende dinge in alle ryke van die natuur van hierdie aarde en so ook van die steeds wisseling van dag en nag en die verskillende jaargetye en ook van die sterre aan die hemel kom die mens noodgedwonge tot steeds dieper nadenke en begin hy daardeur ook die fundamentele oorsaak van al die bestaan van so tallose baie dinge te soek en na te vors. En as die mens deur sy eie werksaamheid eenmaal so ver gekom het, kom Ek hulle ook tegemoet en openbaar Ek My steeds meer en steeds duideliker aan hulle. 

[14] Daarom, My vriend, is dit baie goed dat die aarde, waarop die mense geroep is om God se kinders te word, in alle opsigte so mooi en buitengewoon met verskeidenheid toegerus is! 

[15] Maar natuurlik moet die mens hierdie mooi wêreld nie met teveel liefde in hom opneem en met al sy sintuie daaraan hang nie; want daardeur word hy materialisties in sy siel en verwyder hy hom steeds verder van wat hy moet nastrewe, en word hy blind, duister en sleg in die kort lewe van sy beproewing van sy vrye wil. 

[16] Hoe moeilik sulke mense op die korrekte baan van die lewe te bring is, dit leer die ervaring van alle tye, en jyself het al baie ervaringe daarmee opgedoen en sal nog baie opdoen. 

[17] Maar nou kom daar enkele priesters na ons toe met diegene wat Ek gister onderrig het, en hulle wil sien en te wete kom wat se persoon Ek eintlik is; want die priester wat Ek al onderrig het, het by hulle `n liggie ontsteek en hulle gedwing om diep na te dink. Ons sal die soekers daarom na ons toe laat kom en hulle laat vind wat hulle soek, naamlik die waarheid van die lewe!” 
Die versoek en die belofte van die priesters

102 Terwyl Ek met die kommandant daaroor spreek, het die priesters al by ons aangekom en begroet ons vriendelik. 

[2] Daarop sê hulle wat al deur My onderrig was, vir hulle metgeselle: “Kyk, daar staan die groot en verhewe Wonderman, na wie se wil alles in alle gehoorsaamheid hulle moet voeg en in wie se woorde die diepste waarheid en wysheid heers! Daarom kom van ons af, aan Hom ook alle eer, alle prysinge en alle lof toe!” 

[3] Ek sê: “Vriende, Ek het nie in hierdie wêreld gekom om My deur die mense te laat eer, prys en loof nie, maar met die bedoeling dat alle mense deur My en in My, Hom terugvind en herken wat julle deur julle eie skuld kwytgeraak en geheel en al misken het, en dat julle Sy wil leer ken en daarvolgens handel en lewe. Wie My werklik wil eer, prys en loof, moet My leer aanneem en daarvolgens handel en lewe! 

[4] Maar solank julle jul yster, klip en hout afgode vereer, sal julle die ware lewenslig uit God nie bereik, Hom nie in My herken en derhalwe ook geen deel hê aan Sy ryk nie, wat in My uit die hemele nou op hierdie aarde gekom het.” 

[5] Hierop sê een van hulle, wat nog sterk aan die veelgodery hang: “Dit sal alles wel klop wat U sê, en ons sou, wat ons betref, met ons gode ook wel gou gedaan wees; maar wat sal die volk dan doen, en wat sal hulle vir ons sê, aangesien ons diegene was wat met alle oortuigingskrag en ook met allerlei tekens die volk die gode as werklik bestaande aangeprys en hulle aangepor het om hulle te vereer? Die volk hang nog sterk aan dit wat hulle van kindsbeen af hulle eie gemaak het, en dit sal moeilik wees om dit wat hulle gehad het, heeltemal te ontneem en in die plek daarvan iets anders en beters te gee.” 

[6] Ek sê: “Dit hang alles af van wat julle wil! Selfs `n kind begryp die waarheid eerder as iets wat vals en derhalwe `n leuen is; `n volwasse mens sal daarom die waarheid ook nog des te makliker begryp en dit met liefde hulle eie maak. Dit kom nou dus maar net daarop aan wat julle wil, en dan sal My wil julle help om in My Naam `n goeie werk tot stand te bring. 

[7] Maar verwag van My geen dwang nie; want wat My aangaan, het elke mens `n volkome vrye wil en kan doen wat hy wil. Maar wee diegene wat later die waarheid wel herken het, maar tog ter wille van wêreldse voordeel dit uit hulleself verban het, wat nie volgens die grondbeginsels daarvan gehandel het nie, maar dit uiteindelik nog met vuur en die swaard vervolg het. Werklik, vir hulle sou dit beter gewees het as `n meulsteen om hulle nekke gehang word en hulle in die see verdrink word, daar waar dit op die diepste is! 

[8] Dat julle gode en julle deur mensehande vervaardigde afbeeldinge niks voorstel nie, en die manier waarop julle daarna kyk nog duisendmaal minder, dit is duidelik; want wat daar volgens die ou leer in ooreenstemming nog enige innerlike, geestelike lewende betekenis het, is al sedert `n baie lank tyd in die digste en duisterste onsin gehul en het daarmee ook in die grofste leuen verander. 

[9] As Ek julle nou opnuut die volle waarheid oor die een, enige ware God bring en julle Sy wil bekend maak, gee ook die volkome betekenislose afgode op en verwyder hulle beelde - en neem die waarheid aan! 

[10] En as julle dit aangeneem het, gee dit ook aan hulle wat al baie lank daarna honger en dors, dan sal hulle daardeur nie julle vyande word nie, maar net julle egte vriende; want as hulle julle nie vervolg het toe julle hulle louter slegte dinge onderrig het nie, dan sal hulle julle des te minder vervolg wanneer julle hulle in My Naam goeie dinge sal gee vir die aardse lewe, maar meer nog vir hulle lewe aan die ander kant. 

[11] Maar hoe Ek heet en wie Ek eintlik is, dit sal julle alles weldra te wete kom.” 

[12] Hierop sê een van die heidense priesters: “Luister, wonderbaarlike Heer in die krag van U wil en woord! Gister het U kort na U aankoms in ons herberg alle siekes by die herbergier genees, van welke daad ons baie gou volledig op hoogte was en waarvan ons nou ook glo dat dit alleen moontlik is om so-iets te doen met die sekere hulp van `n ware God. Dat U sulke hulp steeds kan verwag is maklik voor te stel en ten slotte ook te begryp; en aangesien dit by U sekerlik die geval is, sou ons nou graag wil dat U ook hier `n teken van die mag van U woord en wil aan ons laat sien! As ons ook `n bewys daarvan het, sal ons vandag nog al ons gode vernietig en in die tempel van Zeus aan die een, enige ware God `n offer bring op die manier van Moses en Aaron.” 

[13] Ek sê: “So `n offer het die een, enige ware God nie net van die Judeërs nie, maar van alle mense, skepsels en dinge waarlik nie meer nodig nie. In al die offers was, in die innerlike, suiwer geestelike betekenis, alleen Ek Self uitgebeeld en die Godsryk, wat Ek nou nie vir vlees en bloed, maar vir die siele en die gees van die mense op hierdie aarde vestig. 

[14] Maar as Ek nou Self voor iedereen se oë hier onder julle mense rondwandel, dan is die Skrif vervul en is daar verder niks meer nodig wat My sou moet uitbeeld op `n wyse wat met My ooreenstem nie. 

[15] Die nuwe, My welgevallige offer moet vir die hele toekoms enkel en alleen hieruit bestaan, dat julle mense in My glo, in My God bo alles liefhet en julle medemens soos julleself deur julle aan My gebooie te hou. 

[16] Julle moet vir My geen tempels van hout, klip en van goud en silwer bou en My daar vereer met allerlei ydele, betekenislose seremonies nie, waarin Ek nooit enige welbehae gehad het en nooit sal hê nie; die egte tempel, waarin julle My moet vereer, moet julle harte wees wat My liefhet! Alleen die offer van diegene wat My in sy hart `n offer bring deur die werke van die liefde vir My en vir sy naaste, sal by My waarde hê, en Ek sal hulle beloon met die ewige en salige lewe in My hemele. 

[17] Julle moet derhalwe ook geen feesdag of werklose rusdag ter ere van My instel nie; want elke dag is van My, en julle moet elke dag aan My dink en goed doen in My Naam. 

[18] En as jy My om iets vra, sonder jou af in `n kamertjie en bid in die verborgene, en Ek sal julle bede verhoor - so spreek JaHWeH God Sebaot tot julle mense. 

[19] Weg met alle tempels, afgode, met alle feesdae en met al die sinlose en waardelose seremonies; maar rig in plaas daarvan `n ware, aan My `n welgevallige tempel op in julle harte, en bring My offers van suiwer onbaatsugtige liefde! Maak die skade goed wat deur julle toedoen aan die arme, blinde en vir die merendeels deur julle verloënde en bedriegde mense berokken is, en julle sal die barmhartigheid van God deelagtig word!” 
`n Wonder met simboliese betekenis vir die priesters

103 (Die Heer:) “Julle het My `n teken gevra om te doen, en daarom sal Ek ook een voor julle oë doen; maar julle sal nie deur die teken salig word nie, maar alleen deur julle geloof in My en die lewe volgens My leer! 

[2] Kyk, hier op hierdie heuwel, wat heeltemal kaal en woes is, staan nog `n ou vyeboom wat al meer as dertig jaar verdor is! Toentertyd ontlaai hom hier `n geweldige onweer, die reën val in strome uit die wolke neer op die aarde en spoel die skaars bogrond van die aarde weg van die rotsagtige bodem, en so verdor die gras en bome weldra, omdat hulle nie meer gevoed kon word nie. 

[3] Kyk, met hierdie heuwel en met die taamlike uitgestrekte omgewing daarvan en dus ook met hierdie boom is dit presies so gestel soos met julle kennis van die een, enige ware God! Sonder die ware, innerlike ken van die een, enige ware en lewende God is alles vir die mens dood en woes en dor en moet dit ook so wees; hy verdor en kwyn weg omdat hy geen voedsel vir sy siel en gees kan vind nie, omdat die storm van sy wêreldse gesindheid die voedende en lewebringende aarde, wat God se lewende woord is, van hulle weggespoel het. So is ook hierdie boom en al die gras daaromheen verdor en dit kan nie uit homself tot lewe kom nie, omdat daar geen grond aanwesig is nie, maar hy kan dit alleen deur God se mag, wat nuwe grond kan skep, wat alles bevat wat vir die lewe van plante nodig het. En so wil Ek dat hierdie hele streek en in die eerste plek hierdie heuwel, ongeveer twee elle hoog met vrugbare aarde bedek word! - Dit geskied!” 

[4] Toe Ek dit gesê het, was die hele streek en ook die heuwel met duidelik baie vrugbare aarde bedek, waardeur die heidense priesters so verbaas en van stryk raak, dat hulle begin te bewe en die een, wat die vorige aand al onderrig was, uitroep: “Ja, Die Een wat ek so lank tevergeefs gesoek het, het ek hier gevind! U, o Heer, groot, gewyd en bo alles magtig, is waarlik Self Die Een oor wie U sê dat ek Hom nog sou vind! Want alleen `n God kan `n woeste landskap deur Sy woord in één oomblik met die mees vrugbare aarde bedek; vir `n mens is dit onmoontlik! 

[5] Heil ons, dat ons U eindelik heeltemal so gevind het, want ons het al `n lank tyd verlang om U te vind! Nou is die noodlottige sluier van Isis in één oomblik voor ons oë opgelig. O alle eer en alle liefde van julle aan U alleen, ewige groot, enige ware God en Heer! 

[6] O, vergeef ons ons baie sonde, wat ons in ons groot blindheid teenoor U en ook vir teenoor ons medemense begaan het! Ons wil en sal van nou af aan met U bo alles magtige hulp soveel moontlik alles weer goedmaak wat ons ooit aan kwaad gedoen het; wees ons genadig en barmhartig, stoot ons sondaars nie te ver van U weg nie, ons God en ons Heer!” 

[7] Ek sê: ”Jy het nou goed gespreek, maar jou vlees en bloed het jou dit nie ingegee nie, maar die gees van My woord, wat jy in jou gemoed opgeneem het. Ook jy is nou met geestelike vrugbare aarde bedek soos wat ook hierdie heuwel en hierdie baie wye omgewing bedek is, en wat in jou woes en dor was en geen vrug ten lewe kon voortbring nie, sal oral groen begin te word en `n ryk verskeidenheid aan vrugte voortbring, wat jou siel werklik sal voed en volledig versadig vir haar ewige lewe. 

[8] Bly dus werksaam soos wat jy jou dit voorgeneem het; dan sal jy binnekort opbloei tot lewe vir baie, soos wat hierdie heuwel en die hele omgewing daarvan nou deur My woord groen sal word en sal opbloei; en terwyl jy `n mens was wie se gees van lewenswaarheid tot nou toe dood was, sal jy ook net deur My woord, wat jy as `n lewende Godswoord aangeneem en in jou opgeneem het, geheel en al tot lewe gewek word om ware lewensvrugte voort te bring, soos wat ook hierdie vyeboom nou voor julle oë sal doen, terwyl hy dertig volle jare dor en dood was en hier net nog die stam en enkele sterker wortels en takke te sien was. 

[9] Ek wil nou, dat hierdie heuwel saam met die hele omgewing groen word en opbloei om ryklik vrugte voort te bring, en dat hierdie ou en verrotte vyeboom weer lewend word en vrugte voortbring as voeding vir die mense en voëls van die hemel! Dit is so!” 

[10] Op hierdie woorde van My word die heuwel en die hele omgewing groen en bloei op, en die vyeboom kom vol blare en blomme te sien en kry ook baie nuwe takke en wortels. 
Die leerling Andreas spreek oor die werke en woorde van die Heer 

104 Dit maak ons heidense priesters heeltemal stom van louter verbasing; want hulle merk nou eers egter duidelik Wie hulle in My het. 

[2] Hoewel ook ons herbergier, wat by ons was, My die aand `n groot genesingsteken sien doen het en baie verbaas was daaroor, raak hy eers na die teken van hierdie oggend daarvan oortuig dat Ek nie soos wat `n groot profeet vervul met die gees uit God handel en werk nie, maar heeltemal selfstandig uit eie mag en krag; hy sê dan ook vir die kommandant, wat self met sy mense hoogstens verbaas staan te kyk: “Hoë gebieder, hierdie man is geen mens wat met die hulp van die een, enige ware God van die Judeërs sulke ongehoorde tekens doen nie, maar in Hom woon sigbaar vir ons die gehele, ewig eindelose volheid van die Godheid liggaamlik! Want Hy sê: “Ek wil dit!” en nie: “God het aldus tot My gespreek dat dit of dat moes gebeur en ontstaan nie!” 

[3] Die kommandant sê vir die herbergier: “Vriend, dit weet ek al sedert Pella, waarheen Hy gekom het en net soos hier, onderrig en groot tekens gedoen het; maar so `n teken soos dit het ek self nog nie gesien nie, ofskoon wel enkeles hierop lyk en dit my maar al te luid en duidelik sê: “Sien, dit is op buitengewoon wonderbaarlike wyse die Heer Self!” 

[4] Hy sê weliswaar: “Ek is deur die Vader in hierdie wêreld gestuur!”, maar Hy is Die Een wat Homself deur Sy liefde vir ons mense in hierdie wêreld gestuur het, om voortaan geen onsigbare en onbegryplike God en Vader vir ons te wees nie, maar goed sigbaar en begryplik, sodat ons in die vervolg egter kan glo dat Hy die enige ware God is en dat daar buite Hom geen ander God en Heer bestaan en kan bestaan nie. 

[5] In Hom woon die oerwese van alle wese, die oerkrag van alle kragte, die oermag van alle magte, die helderste selfbewussyn van al die bewussyn van alle skepsels in die hele ewige oneindigheid, wat vervul is van Sy werke, en so woon in Hom ook die hoogste en ewige ondeurgrondelike Wysheid. En kyk, dit alles glo ek nie maar net soos wat `n mens dikwels `n vername waarheid plegtig glo nie - want behalwe dat hy dit glo, vors hy dit met sy verstand tog nog na en vra hom af, of die groot waarheid ook wel in die volledige samehang van haar onderdele volledig is en hoe mens hom volkome daarvan sou kan oortuig - maar ek is van al die dinge volkome en ten volle oortuig en is bereid om dit die volkome en diepste oortuiging van my lewe te gee!” 

[6] Die herbergier sê: “Hoë gebieder, so diep soos U kan ek nog nie in die hoog heilige misterie ingewy wees nie; maar ek glo nou sonder twyfel alles wat U nou net gesê het, en ek hoop dat ek ook en my hele huis ook van dit alles ten volste oortuig sal raak! Daarom alle eer en liefde nou aan die een, sigbare God hier voor ons!” 

[7] Die priesters en ook die leerlinge spreek ook soos die kommandant en die herbergier onder mekaar. 

[8] Eén priester loop na `n leerling toe en vra hom of Ek al voorheen dergelike tekens gedoen het. 

[9] Die leerling sê: “Gaan na al die plekke in die hele Galilea, Judea, Samaria en nog ander landstreke in die suide en noorde en van die ooste na die weste, en stel daar ondersoek in, dan sal mense vir jou sê en toon wat die Heer gedoen het! 

[10] Tekens, soos wat dit hier geopenbaar is, was daar baie gedoen, en alle landstreke waar ons met Hom heen gereis het, is vol van Sy dade en vol van Sy eer; want Hy is Die Een wat Sy gelyke nie het nie, nóg in die hemel nóg op aarde. Maar Hy wil nie dat ons baie oor die groot tekens spreek, wat Hy gedoen het om die waarheid te bekragtig van Sy leer, waarvan julle nou die hoofsake al ken nie. Want die tekens sal verouder en mettertyd vergaan, soos wat alles op hierdie wêreld verganklik en veranderlik is, en as mens na baie jare daaroor sal praat, sal die mense dit nie glo en dit nie vat nie; maar Sy woorde sal nie vergaan nie, maar sal as die Waarheid van alle waarhede ewig bly bestaan in alle hemele en op die hele aarde en in die groot wêreld van die geeste! 

[11] Hy wil sodoende net dat die woord van die lewe, wat deur Hom vanuit die hemele na hierdie wêreld gebring is, aan alle mense verkondig word en dat hulle die lewende geloof in Hom verkry deur ooreenkomstig die woord te handel. 

[12] As die mense dit sal doen, sal hulle sodanig deur Hom gewek en versterk word sodat hulle in Sy naam self tekens sal doen, net soos ons ook in Sy Naam al baie tekens gedoen het, deur allerlei siekes ons hande op te lê, waardeur hulle volkome gesond geword het. Vir hulle sal die teken eers van nut word as hulle volgens Sy leer lewe en handel. 

[13] So `n teken kan wel as `n buitengewone groot wonder beskou word, as die mense `n persoonlik getuie daarvan was, wat nog geen voldoende duidelikheid verkry het oor wie Die Een was wat die teken gedoen het nie; maar as die mense eenmaal herken het wie Die Een is wat die tekens doen, is die teken as sodanig geen wonder meer nie, want dan sien julle immers in dat vir God, die ewig Almagtige, geen enkele ding onmoontlik is nie. 

[14] Wat is hierdie aarde anders as die woord en die wil van die Heer vanuit Sy liefde en wysheid? Wat is die maan, die son en alle tallose sterre met alles wat hulle dra en bevat, terwyl dit - soos wat ons met sekerheid weet - ook hemelliggame is waarvan die meeste, wat ons met ons oë kan sien, onverganklik baie groter is as hierdie aarde, wat ons dra en voed? 

[15] As dit vir God die Heer van ewigheid moontlik is om sulke groot werke enkel deur Sy wil hetsy in één oomblik en wel op grond van Sy liefde en wysheid in langer tydperiodes tot lewe te roep, dan kan Hy tog netso maklik deur Sy woord en Sy wil `n klein plekkie die kaal bodem met vrugbare aarde bedek en op die plek ooreenkomstig sy aard sulke vrugte laat groei as wat die gesteldheid van die land volgens die deur Hom vasgestelde orde vereis. 

[16] Julle Romeine, wat tog baie verstandig is en baie ervaring het, kan dit maklik insien en begryp, en so sal julle ook insien en begryp dat nie die tekens wat die Heer nou doen die hoofsaak vir ons mense is nie, maar Sy woord en Sy leer, wat ons die weg na die ewige lewe toon. Die woord uit God se mond is daarom vir ons alles in alles; daardeur sal ons ewig bestaan en lewe en daar wees, waar Hy is, en werke doen deur Sy woord en Sy wil in ons.” 

[17] Toe die priester dit van die leerling gehoor het, sê hy: “Vriend, jy is al ver gevorder in die egte wysheid uit God, en nou verwonder dit my nie dat julle, ou leerlinge van die Heer, na die ongehoorde groot wonder baie minder verbaas gereageer het as ons heidene! Maar wat jy my nou gesê het, sal ek net so onthou soos wanneer die Heer dit Self vir my gesê het, en ek dank jou vir jou vriendskap en jou geduld.” 

[18] Daarna gaan die priester weer na sy kollegas terug en spreek met hulle oor wat hy van die leerling, wat Andreas heet, gehoor het. 

Die wonderbaarlike oggendmaal 

105 Nou kom daar `n bode uit die stad om ons mee te deel dat die oggendmaal gereedstaan; en van louter verbasing oor die totaal veranderde omgewing, kon hy egter nouliks `n woord uitbring. Daarom sê Ek vir die herbergier waarom hierdie man, wat ook `n dienaar van die huis was, wat deur My genees is, na ons toe gekom het, waarop ons onsself dadelik na die stad begewe. Die priesters volg ons te voet die stad in, omdat die liefde vir My, wat in hulle ontwaak was, hulle met alle geweld na My toe trek. 

[2] Toe ons almal die huis van die herbergier binnekom en ook dadelik aan tafel gaan sit, sê die een hoofpriester vir My, toe hy sien dat Ek die oggendmaal tot My neem: “O Heer, Almagtige en hoogste Wyse! Dit is tog ook `n wonder dat U aardse voedsel tot U wil neem, aangesien immers alles wat op hierdie aarde voeding heet, ook `n werk is van U woord en wil! U sou hier tog ook kan sê: “Hierdie tafel word in alle reinheid met spys en drank uit die hemele gedek!”, en dit sou gebeur as U dit wil! Want kyk, ons heidense voedsel is in die oë van `n streng Mosaïse Judeër onrein, en tog eet U saam met U leerlinge na hartelus daarvan!” 

[3] Ek sê: “Kyk, vir die reine is alles rein, en dus seker ook vir My! Waar Ek mense ontmoet wat vol goeie wil is en daardeur ook al vir die grootste deel rein van hart is, is ook hulle voedsel rein; want Ek Self reinig dit vir almal, en so word niemand daardeur verontreinig nie. 

[4] Maar omdat jy al glo dat Ek deur My woord en My wil `n tafel met rein voedsel en rein drank vanuit die hemele kan laat dek en voorsit, kan jy aan die tafel hiernaas gaan sit, en dit sal gebeur soos wat jy glo! 

[5] As die tafel straks met spys en drank gevul is, eet en drink sonder vrees en skroom; want sulke spys en drank sal julle versterk en baie moedig maak in die stryd teen die vors van die nag en van die leuen en die bedrog ten opsigte van heidene en Judeërs!” 

[6] Hierop gaan alle priesters aan die genoemde tafel sit, wat op dieselfde oomblik met die fynste byssus (tafeldoek) gedek en van die benodigde eetgerei voorsien was. Die skottels staan egter nog leeg voor die verbaasde gaste en in die kristalbekers skitter nog geen wyn nie, en Ek sê vir die priesters: “Kyk, julle tafel is nou eintlik al voorsien van die suiwerste spys en die suiwerste wyn uit die hemele, wat julle weliswaar nog nie met julle oë kan sien en ook nie met julle tong kan proe nie; maar tog is dit alles al daar! 

[7] Maar nou wil Ek die geestelike met die materie omhul, en daar sien julle al allerlei spyse en die beste wyn, en nou kan julle daarvan eet en die wyn drink” 

[8] Nou weet die priesters heeltemal nie meer wat hulle moes dink nie, en hulle put hulle uit in die lofprysing en eer van My Naam. 

[9] Daarna begin hulle te eet en kon die goeie smaak van die spyse, wat alles op Romeinse wyse voorberei was, nie genoeg loof nie, en ook vind hulle die wyn so buitengewoon voortreflik, dat hulle almal verklaar dat hulle nog nooit sulke wyn geproe het nie. 

[10] Ons herbergier word ook baie begerig om iets van die wonderbaarlike voedsel van die tafel van die priesters te proe. 

[11] Maar Ek sê vir hom: “Vriend, wees nie al te gretig daarna nie; want wat jy aan ons tafel eet, dit het een en dieselfde oorsprong, dieselfde smaak en dieselfde krag - want ook hierdie spyse is My woord en My wil.” 

[12] Toe die herbergier dit van My gehoor het, sit hy sy nuuskierigheid van hom af weg en was ook so heeltemal tevrede. 

Oor die uitroei van die heidendom

106 Toe ons onsself voldoende met die oggendmaal versterk het, net soos die Romeinse priesters, bedank die priesters My luid vir hierdie wonderbaarlike maaltyd, en sê toe: “O almagtige Heer en enige ware God, ons glo nou almal sonder twyfel in U en het ook die vaste wil opgeneem om die orige heidene tot die geloof te bekeer; maar ons sien ook dat dit geen maklike werk sal wees nie, omdat veral die gewone volk nog sterk aan die heidense gode hang en hulle beeltenisse aanbid en vereer. 

[2] Hier in hierdie stad sal nouliks `n huis te vinde wees wat nie heeltemal vol staan met beskermgeeste van die huis en duisend ander hele en halwe gode nie, waar vir `n deel ook die beskermgeeste van die huis aan behoort, as hulle as skutspatroon (beskermheilige) by die naam van `n familie behoort en as sodanig ook vereer word. 

[3] Wel nou, om al die beelde van die duistere heidendom op één slag deur ons gesprekke en onderrig oor U uit die weg te ruim, sal ons wel baie swaar geval; vir U, o Heer, sou dit maklik wees, want U hoef dit maar te wil en dan sal al die onbeduidende afgodsbeelde in die hele stad, van welke materiaal waarvan hulle ookal gemaak is, op één slag nie meer aanwesig wees nie, en dan sou ons dit makliker hê om die volk op die korrekte weg van lig en lewe te bring.” 

[4] Ek sê: “Dit sou Ek natuurlik wel kan doen, maar daardeur sou julle werk vir My en My ryk op hierdie aarde nie makliker, maar net baie moeiliker word; want `n erg verstokte en buitengewoon verduisterde gemoed en die vrye wil van die mense laat hulle nie so maklik deur nuwe tekens en wonders breek as wat julle dink nie. Want as My tekens, wat Ek in Jerusalem gedoen het, dit sou kon bewerkstellig, sou alle Fariseërs en skrifgeleerdes saam met die hoëpriester reeds by My gewees het en sou hulle My leerlinge gewees het; maar hulle was baie verduister en verstok, en haat en vervolg My oral as `n opruier en verleier van die volk. 

[5] Ek sou ook die tempel en hulle drogmiddele* in één oomblik kon vernietig; maar dit sou die duister en verstokte mense nie in die minste verbeter nie, maar hulle nog hardnekkiger maak in hulle groot boosaardigheid. En daarom laat Ek die tempel nog `n rukkie staan en laat Ek die trots en die heerssug van hulle wat daar woon en van hulle vereerders sover kom, dat hulle hulle teen Rome sal rig, en dit sal die einde wees van Jerusalem, sy tempel en sy inwoners. *(naamlik van die Fariseërs en Skrifgeleerdes) 

[6] Ook julle moet daarom by die origens goedmoedige inwoners van hierdie stad en omgewing die oue net so lank laat bestaan, totdat hulleself deur die lig wat hulle uit My gekry het, sover verlig raak dat hulle self insien dat hulle afgodsbeelde niks voorstel nie, en sal hulle as verligtes self aan die werk spring om die ou bedrieëry te vernietig. Want voorlopig is dit voldoende dat die afgode in die gemoed van die mense verwoes en vernietig word; as dit tot stand gebring is, volg die res vanself wel. 

[7] Maar om eers met die vernietiging van die ou geloofsmonumente te begin, en daarna eers die buitengewoon ontstelde en geskokte gemoedere en harte met die nuwe lig te wil verlig, dit sou dieselfde wees as wanneer iemand sy ou huis heeltemal sou laat afbreek en verwoes, voordat hy `n tekening gemaak het van hoe die nuwe huis moes lyk. 

[8] Waar moet hy intussen woon totdat die nuwe huis klaar is? Maar as hy die nuwe huis gebou het, sal dit maklik vir hom wees om die oue omver te gooi en dit te laat verdwyn. 

[9] As Ek nou in één oomblik deur die mag van My woord en wil al julle afgodsbeelde sou vernietig, sou dit nog hierdie selfde dag onvermydelik `n volksoproer teweegbring, wat julle moeilik sou kan besweer, ook al sou julle oral in die hele stad nog so luid en skerp oor die groot toorn van die beledigde gode gaan preek; want die volk sou ten slotte baie kwaai vrae daarmee hê, terwyl hulle voortdurend dieselfde offer-bereidheid en deugsaamheid getoon het en soseer teen die gode gesondig het, dat selfs hulle beelde, wat die volk steeds hoog in ere hou, weggeneem is. 

[10] Uiteindelik sou die volk julle van hebsug beskuldig, wat baie dinge van julle ken, en die mense sou sê: “Luister eens, priesters, nie die gode nie, maar julle het dit gedoen! Bring ons die gode terug, anders val julle ten prooi aan ons geregverdige toorn!” 

[11] En kyk, onder sulke omstandighede sou julle My leer en die geloof in My moeilik onder die heidene kan verbrei. 

[12] Bou dus eers `n nuwe huis vir hulle, dan sal hulle julle self help om die oue heeltemal te verwoes; wat die gode egter in julle woninge aanbetref, wat merendeels van edele metale soos goud en silwer gemaak is, smelt dit, verkoop die metaal en verdeel die geld onder die armes, wat julle sekerlik nie sal verag nie. 

[13] My ryk, wat Ek nou op hierdie aarde vestig, is `n ryk van vrede en nie `n ryk van tweedrag, vervolging en oorlog nie; en so moet julle dit ook in vrede onder die mense verbrei en julle nie daarby van `n swaard bedien nie! 

[14] As My leer egter eenmaal met die swaard onder die volkere verbrei gaan word, sal dit weldra baie ellendig daaruit sien op hierdie aarde. Die bloed sal in strome vloei, en alle seën sal op treurige wyse gekleur word. Wees daarom almal vreedsame arbeiders in My Naam, en vermy alle getwis en rusie! Werk alleen deur My liefde in julle harte; want in die liefde lê die grootste krag en mag verborge! 

[15] Bedink dat julle heidendom weliswaar `n ou, verrotte en lewelose boom is - maar hy het tog nog wel soveel stewige hout gedeeltes en byna versteende wortels, dat hy hom nie dadelik met één bylslag laat vel nie; maar mettertyd, met die korrekte wysheid, geduld en volharding sal hy onder die baie slae met die byl tog moet wyk. Die skerp byl, wat Ek julle nou gee, heet wysheid; vir hierdie byl sal uiteindelik selfs die mees duistere en harde verset moet wyk. 

[16] So is My wil; handel daarvolgens, en sal julle deur My liefde in julle, goue vrugte vir My ryk oes!” 

Oor die naasteliefde

107 Toe die priesters hierdie aanwysing van My ontvang, word hulle baie bly, bedank My daarvoor, staan op van hulle tafel - behalwe een van hulle, wat `n soort opperpriester was; hulle gaan na hulle kamer wat, soos wat reeds meegedeel is, op die oomblik ook in die huis van die herbergier was, wat groot en stewig gebou was, en hulle pleeg oorleg onder mekaar hoe hulle hierdie saak sou aanpak, om dit so rustig en goed as moontlik te laat verloop. 

[2] Die een priester wat by ons gebly het, spreek egter met die kommandant oor die verkoop van die goud en silwer afgodsbeelde, omdat hulle hier geen geleentheid het om dit eers te smelt en daarna as metaal te verkoop nie; ook was daar in die hele wye omtrek geen goudsmid wat sulke metale sou kon koop en na behore gebruik nie. 

[3] Die kommandant sê: “Ek sal alles vir julle doen wat die Heer en Majesteit oor alles sal goedvind - maar Hy moet Hom eers barmhartiglik daaroor uitspreek wat heeltemal waar is om te doen; want óns wil moet van nou af aan Sy wil in ons wees!” 

[4] Hierop sê Ek: “Doen soos wat julle self goeddunk; die hoofsaak is dat die opbrengs op `n doelmatige manier aan die armes ten goede kom, wat julle deur My Gees in julle kan beoordeel. 

[5] Maak waar moontlik alles goed wat julle - soos wat Ek dit al eens opgemerk het - aan kwaad aangerig het, en julle sal daardeur My barmhartigheid in julle siel deelagtig word! As julle `n onreg, wat julle iemand aangedoen het, nie weer kan goedmaak nie, neem tog `n goeie wil daartoe en wend jou vol geloof tot My, dan sal Ek julle opregte gebede nie onverhoord laat nie! 

[6] Maar aan julle almal is ook gesê dat iemand wat nie die allerkleinste skade wat hy iemand toegebring het, weer goed gemaak het nie, My ryk nie sal binnegaan nie! Want wat julle nie wil dat mense julle aandoen nie, doen dit ook nie aan julle naaste nie! 

[7] Wanneer iemand julle egter skade toebring en aldus teen julle sondig, vermaan hom met alle sagmoedigheid en vergeef hom dit! As hy sy lewe verbeter, sal dit hom ten goede kom; as hy sy lewe egter nie verbeter nie, verdoem hom dan nie daarvoor nie, maar wend jou weer in jou hart tot My, en ook dan sal Ek julle geregverdige bede werklik nie onverhoord laat nie! 

[8] Doen alles wat julle doen, met alle liefde in My Naam, dan sal julle daardeur kinders van God en erfgename van die hemelryk word, en aan julle saligheid sal nooit `n einde kom nie, maar dit sal ewig voortduur! 

[9] As julle dit alles goed begryp het, handel dan veral self daarvolgens en leer ook julle medemens om daarvolgens te handel; want daardeur sal julle My ryk, wat nie van hierdie wêreld is nie, die beste verbrei onder die mense, waarvoor julle later `n groot loon in My ryk ten deel sal val - want wat Ek julle beloof, is en bly ewige waarheid!” 

[10] Hierop sê die kommandant: “Heer en Majesteit! Ek sien die ewige groot waarheid van al U woorde en lesse sekerlik in, en voel ook ten diepste in myself dat dit onder die mense so sou moet wees soos wat U dit vir ons getoon het; maar daar is onder die mense nietemin baie booswigte, soos diewe, rowers, moordenaars, egbrekers, seuns- en maagdeskenders, sowel onder die Judeërs as onder die heidene, en ons het baie streng wette om dergelike misdadigers onverbiddelik met alle strengheid te straf as afskrikwekkende voorbeeld vir die res van die mensdom. 

[11] Wel nou, so `n misdadiger is tog ook ons medemens en hy sou sy lewe mettertyd miskien ook nog kan verbeter, as mens hom in die lewe laat en hom onderrig in dit wat as enigsins goed, waar en eg is, en as mens ook die kleiner misdadigers na `n goeie skool sou stuur en hulle die waarheid leer, in plaas van om hulle langdurig in kerkers gevange te hou. 

[12] Maar solank ons ons onverbiddelike wette het, kan hierdie wens van my slegs `n vrome wens bly; want as ekself aan `n misdaad skuldig gemaak sou kan word, sou dit vir my tog ook beter wees as die mense met my, ooreenkomstig my vrome wens te werk sou gaan, as dat die mense my sonder enige liefde en toegewendheid sou verdoem. 

[13] By die regters is dit nooit: “Wat julle nie wil dat mense julle aandoen nie, doen dit ook julle naaste - ons medemense dus - nie aan nie!”, maar daar is dit: “Ek veroordeel jou volgens die wet!”, en daarby is daar van enige liefde en erbarming ook nie die geringste spoor nie. 

[14] Nou is ek self `n hoë regter op die gebied, wat U, o Heer, goed ken, en ek het baie misdadigers in die kerkers moes laat plaas! Moet ek nou ook aan hulle, in plaas van die gestrengheid van die wet, liefde betoon?” 

[15] Ek sê: “Daardeur sal jy sekerlik baie goed doen, wanneer dit moontlik is! Wie die gevangenes liggaamlik en geestelik van die boeie van die duiwel bevry, sal ook bevry word van die boeie van die ewige dood! 

[16] Wie regter is en in sy amp oor verblinde mense sagmoedig en regverdigheid uitoefen, sal later ook deur My so geoordeel word. Met die maat waarmee julle meet, sal julle ook weer gemeet word! 

[17] Wie barmhartig is, sal ook by My barmhartigheid vind; wie egter `n streng regter is, sal in My ook `n streng regter vind - want die strengheid, waarmee hy sy medemens wil oordeel, sal later sy eie regter wees! 

[18] Elke mens dra dus al sy eie toekomstige regter in homself. Dit is vir jou tot `n riglyn, My vriend Pellagius!” 

[19] Daarmee was hy volkome tevrede, en ons begewe ons toe weer na buite, maar na `n ander kant van die stad Afek. 

Die belofte en vermaning van die Heer
108 Die heuwel, waar ons onsself die oggend bevind het, lê aan die oostekant van die stad; die gedeelte waar ons nou na die oggendmaal heen gaan, lê aan die westekant buite die stad, en was nog `n hoër heuwel. Hierdie heuwel was voorheen ook heeltemal kaal; maar vanoggend was hierdie heuwel ook met vrugbare aarde bedek en ryklik voorsien van allerlei gras en welriekende kruie. 

[2] Toe ons by hierdie heuwel kom, verwonder almal hulle, en die herbergier en die Romeinse priester sê: “Kyk nou tog eens hoe ver die goddelike krag en mag in al sy volheid strek! Dat die ooste van die stad deur U magswoord, o Heer, groen geword het, het ons vanoggend gesien; maar dat U, o Heer, ook nog ons ruwer en kaler weste met U mag bedink het, daarvoor aan U nou nogmaals ons dank! 

[3] Die gedeelte buite ons stad, van waaruit mens `n mooi en wye uitsig na die weste en suide het, word deur ons burgers van hierdie stad, vanweë die baie onverkwiklike kaalheid daarvan, maar baie selde besoek, en in die somer, wat hier baie warm is, heeltemal nooit nie; want die swart gesteentes word deur die strale van die son steeds so erg verhit, dat mens absoluut nie daarop kan loop nie. 

[4] Nou is deur U oorgrote goedheid en barmhartigheid, o Heer, ook die dorre en woeste gedeelte buite ons stad, wat origens baie aansienlik is, in vrugbare grond verander, en ons kuddes, wat nou baie klein is, wat ons alleen in die laer geleë dale in stand kon hou, sal hier in hierdie hoër geleë streke ruim voldoende voer kan vind en hulle ook weldra aansienlik kan vermeerder, waardeur ons in staat sal wees om die armes en ook die vreemdelinge meer weldade te bewys as wat tot nou toe moontlik was. 

[5] O Heer en Majesteit van ewigheid sonder begin of einde! Nou is die hele wye omgewing van hierdie stad deur U barmhartigheid in `n ware Elysium* verander, en die aanskouing daarvan skenk ons groot vreugde; maar één ding wil ons U nog vir hierdie streek vra. *(geseënde oord van ewige geluksaligheid – Paradys.) 

[6] Kyk, hierdie hele streek is baie arm aan water en het baie weinig goeie waterbronne! Maar vir U is alles moontlik! Sou U hierdie streek nie ook van verskillende goeie, suiwer waterbronne wil voorsien nie?” 

[7] Ek sê: “Ook dit sal julle op die regte tyd ontvang; Ek sal netnou op hierdie heuwel vir jou, ons herbergier, omdat dit aan jou behoort, `n baie ryk waterbron laat ontstaan, wat hierdie hele stad voldoende van water sal kan voorsien. Wat hierdie hele wye omgewing egter betref, daar sal in die winter, wat nie lank op hom sal laat wag nie, vanself bronne ontstaan wat hierdie streek van water sal voorsien. 

[8] Sorg egter daarvoor dat julle nie opdroog in die geloof in My en in liefde vir My en julle naaste, en droog word in julle harte nie; want as dit by julle of by julle nakomelinge sou gebeur, dan sou ook hierdie bronne opdroog en sou hierdie hele wye omgewing nog droër word as wat dit tot nou toe was. 

[9] Toe hierdie streek in die tyd van Joshua en die Rigters aan die Israeliete gegee was, was dit net so vrugbaar soos wat dit nou is, en dit het ook so onder die eerste konings van Israel gebly; toe nyd, afguns, vervolging en oorlog egter later onder die stamme van Israel uitbreek en die Judeërs hulle van My afkeer en My steeds meer begin te vergeet, laat Ek hierdie streek deur hewige onweer en groot storms in die wye omtrek verwoes, en alle vlyt van die mense wat hulle hier gevestig het, was nie meer in staat om hierdie velde vrugbaar te maak nie. 

[10] Nou het Ek hierdie streek weer vrugbaar gemaak, en daar heel bo op hierdie heuwel sien julle ook al `n ryk bron ontspring, en julle vlyt sal weet om die water daarvan te vergaar en na die regte plekke te lei; maar bly in die liefde wat julle My beloof het en word nie afvallig in die geloof in My nie, dan sal Ek ook met My seëninge by julle bly! 

[11] Wat julle die Vader in My Naam sal vra, sal julle ook gegee word, en waar ook maar twee of drie van julle in My Naam vol geloof bymekaar sal kom, sal Ek in die gees van My Liefde, Mag en Krag in julle midde wees. Wat julle dan vol vertroue vra, sal Ek julle ook gee, as dit wat julle vra, bevorderlik is vir die heil van julle siel. 

[12] As julle egter om ydele dinge van hierdie wêreld sou vra, dan sal dit julle nie gegee word nie, soos wat julle ook `n kind geen skerp mes in die hande sou gee om daarmee te speel nie, ook al sou hy julle hoe smeek, aangesien julle goed weet dat julle kinders hulleself maar al te gou en seker met die skerp mes `n letsel sou toebring. 

[13] Julle is in geestelike dinge ook nog min of meer onervare, en Ek alleen weet die allerbeste wat julle nodig het om die ewige lewe te bereik. Soek dus veral My ryk en sy geregtigheid, dan sal al die res julle daarby gegee word; want Ek weet altyd en ewig waaraan julle behoefte het. 

[14] Maar as julle My in die toekoms die een of ander wil vra, vra My dan iets wat geregverdig, goed en waar is!” 

Die almag van die Heer en die beperkinge daarvan

109 Die herbergier sê: “O Heer, dat ek en die priester U om die bewatering van hierdie streek gevra het, was tog nie ongeregverdig, nie goed of onwaaragtig nie?” 

[2] Ek sê: "Nee, heeltemal nie; maar as julle My in die vervolg om suiwer aardse dinge sou vra, sou dit volgens My orde nie so geregverdig, goed en waar wees nie, omdat te groot aardse voordeel steeds nadelig vir die siel sal wees. 

[3] Ek het egter nie in hierdie wêreld gekom ten behoewe van die liggaam nie, maar alleen ten behoewe van die siel van die mens; daarom moet julle My veral net dit vra wat julle siel tot egte, ewige voordeel strek. Want wat vir `n nut sou dit vir `n mens hê as hy alle dooie skatte van hierdie wêreld sou wen, maar daardeur aan sy siel sekerlik die grootste skade sou ly? Hoe sou hy dit kan red uit die dood en die oordeel van die wêreldse materie? 

[4] Julle sê by julleself nou wel: “Heer, by U is alle dinge baie goed moontlik, en ook die materie van hierdie aarde is U werk!” Daarin het julle wel gelyk - maar tog sê Ek julle dat nie alles by die mens vir My moontlik is en moontlik mag wees nie; want as dit vir My by die mens alles moontlik sou gewees het, het Ek nooit Self as volmaakte mens na julle in hierdie wêreld toe hoef te gekom het om julle met My hoogste eie mond te onderrig nie. 

[5] Want Ek het die mens `n vrye wil gegee en in sy verstand die ware en goeie getoon en daarnaas die slegte en boosaardige, sodat hy dit self kan ondersoek, rigting gee en ontwikkel; want daardeur word hy eers `n mens en geen dier, wat deur My mag vasgehou en gerig word, wat ooreenkomstig My dwingende wetmatighede moet handel soos wat dit in hom geleë is en wat derhalwe geen vryheid, selfbepaling en wat geen toevertroude selfstandigheid in hom het nie. 

[6] Afgesien van sy liggaam, het die mens egter van My af geen dwingende wet nie, maar `n geheel vrye wet in sy wil en `n volkome onbeperkte verstand gekry, waarmee hy alles kan ondersoek, beproef, begryp en onthou en dan dit tot riglyn vir sy handeling kan neem wat hy as waar en goed ondervind. 

[7] Ondersoek julle dus ook alles, behou dit wat julle waar en goed bevind het, en handel en leef daarvolgens; dan sal julle jul daardeur tot ware, as My altyd en ewig geliefde kinders ontwikkel en net soos Ek vry en selfstandig word! 

[8] As julle jul sodoende My wil, wat julle nou ken, volledig eie gemaak het en daardeur ook sterk geword het in die lewende geloof in My, sal die hele skepping julle ook onderdanig wees, net soos aan Myself, en sal julle nooit meer `n oortreding kan begaan en kan sondig voor My ewige orde, wat die grondslag van al die ontstaan, wese en bestaan is nie. Daaruit sal dan ook die ware en uiters salige ewige lewe van julle siel bestaan, en waar Ek sal wees, sal ook julle as My geliefde kinders by My wees en werk soos Ek. 

[9] Omdat die mens die hoogste saligheid kan bereik, moet hy volgens sy volkome vrye wil en onbegrensde verstand en insig homself rigting gee en homself bepaal en ontwikkel ooreenkomstig My wil, wat Ek aan hom bekend gemaak het - en Ek kan en mag met My almag sy vrye wil nie aan bande lê en hom tot handeling dwing soos met `n ander skepsel wat nog onder die oordeel is, wat julle nou alles grondig en volgens waarheid sal insien. 

[10] Vir My is by die mens dus nie alles moontlik, soos wat julle jul dit voorgestel het nie, omdat Ek met My almag nie in die volledige wilsvryheid van die mens kan ingryp, as die mens ooreenkomstig My ewige en onveranderlike orde vir ewig mens moet word en bly nie. 

[11] As julle dit nou goed begryp het, sal dit vir julle ook vinnig heeltemal duidelik en begryplik word wat julle My veral moet vra, en as julle My vol vertroue om iets goeds gevra het, sal dit julle ook in die korrekte mate gegee word. Vra dus steeds om dinge wat bevorderlik is vir die ware welsyn van julle siel, en maar selde en weinig om dinge ten behoewe van julle liggaam! 

[12] Daarmee wil Ek egter gladnie sê dat julle My nie in liggaamlike nood om hulp kan bid nie. Ja, Ek sê julle bowendien nog dat julle, as julle jul naaste uit liefde vir My en in My Naam liggaamlike weldade bewys, daarvoor tot heil van julle siel baie ryklik met geestelike goedere beloon sal word, en dat julle, as julle deur die werke van die liefde in die lewende geloof in My sal bly, van My die krag sal ontvang om deur die oplê van julle hande die siekes te genees en hulle, wat deur bose geeste besete geword het, waar daar veral in hierdie tyd baie van is, van sulke kwellinge te bevry. 

[13] Maar die dinge sal julle alleen kan bewerkstellig in die volste en werklike vaste geloof in My. Kortom, met My sal julle tot alles in staat wees, maar sonder My tot niks! Bly daarom voortdurend in My deur die liefde en deur die geloof, dan sal Ek eweso in julle bly met My liefde, waarheid, mag en krag!” 

Die kommandant se vraag oor die hel

110 Na die uitgebreide woorde bedank almal My, omdat Ek hulle met soveel geduld oor sulke belangrike dinge onderrig het, en hulle beloof My ferm dat hulle die leer onmiddellik in hulle lewens sou toepas, al sou dit ook menige stryd kos. 

[2] “Want geen enkele goeie en groot saak ten behoewe van die lewe van die mense”, sê hulle, “kan sonder moeite en baie stryd bereik word nie; hier gaan dit egter om die bereik van die hoogste lewensbesit van die mense, en dus is dit des te meer `n saak van groot inspanning, werk en stryd en om nie terug te deins nie. 

[3] Ons Romeine is egter nie mense wat vir die stryd terugdeins en ons het geen vrees vir `n vyand nie, en daarom sal ons in `n kort tydjie menige oorwinnings behaal; in die eerste instansie oor ons eie swakhede, wat ons mees nabye en dikwels hardnekkigste vyande is, en daarna ook maklik die vyande buite ons oorwin - as U, o Heer, ons nie met U barmhartigheid sal verlaat, ook dan nie as ons wat nog mense van hierdie aarde is, ooit in die een of ander lewensituasie `n fout sou maak en val nie. 

[4] Maar laat nie te groot versoekinge oor ons kom nie, daarom vra ons U nou in die blye hoop, dat U die versoek nie onverhoord sal laat nie!” 

[5] Ek sê: “Kyk, hierdie aarde en die hele sigbare hemel met alles wat dit bevat sal vergaan, maar My woorde en My beloftes sal ewig nie vergaan nie! Ek sal julle geregverdigde bedes ook nooit onverhoord laat nie; maar in hierdie tyd het die ryk van God geweld nodig, en alleen julle sal dit in alle volheid besit, wat dit met geweld na hulle toe trek. Daarom sal die volledige bereik daarvan nog baie innerlike en uiterlike stryd kos. 

[6] Vrees egter nie vir die vyande nie, wat wel die liggaam van `n mens kan doodmaak, maar die siel geen skade kan toebring nie; as julle iemand vrees, vrees dan God, wat `n bose siel in die hel kan werp!” 

[7] Nou tree die kommandant na vore en sê: “O Heer en Majesteit, aangesien U nou melding gemaak het van die hel - die oord waarvan die Judeërs glo dat die slegte siele daar deur die ergste duiwels vir ewig gemartel word, terwyl ook die heidene so `n oord van verskrikking ken onder die naam Orcus of ook wel Tartarus - sê ons nou ook, so helder dat ook ons dit kan begryp, hoe dit met die hel gesteld is, waar dit is, en wie daar na sy liggaamlike dood in die oord van verskrikking beland! 

[8] Want noudat ons baie duidelik uit U mond gehoor het watter salighede die mense te wagte staan, wat ooreenkomstig U leer lewe en handel, glo ek dat dit nie minder noodsaaklik is om ook nader op hoogte te raak van die lot van verskrikking van hulle, wat op hierdie wêreld uitgesproke en onverbeterlik U vyande en teenstanders is, sodat ons hulle ook kan sê en toon hoe, waar en wat hulle daarvoor aan die ander kant kan verwag, om hulle so moontlik makliker van hulle bose verkeerdheid af te bring en vir U ryk te wen.” 

[9] Ek sê: “My vriend, jy het wel gelyk dat jy My dit vra; maar nou is dit nog moeilik om jou iets begrypliks daaroor te sê, omdat jou innerlike liefdeslewensgees nog nie volkome in jou siel oorgegaan het nie. Maar Ek wil jou wel soveel sê soos wat jy en die ander dit kan begryp, dus luister en let goed op! 

[10] Kyk, soos wat die hemel oral is waar goeie mense is wat My liefhet en welgevallig is, so is ook die hel oral waar veragters van God, vyande van al die goeie en ware, leuenaars, bedrieërs, boosaardiges, diewe, rowers, moordenaars, gierigaards, heerssugtige mense wat op wêreldse eer belus is, en boosaardige, liefdelose hoereerders en egbrekers is. 

[11] As jy wil weet hoe dit daar in so `n hel uitsien, kyk dan maar net na die gemoed, die bose liefde en die bose wil van so `n mens, in wie die hel heers; dan sal jy jou daardeur maklik kan realiseer hoe dit daar uitsien in die hel, wat as’t ware `n werk van dergelike mense is! 

[12] In die hel wil iedereen die eerste, die hoogste en mees onbeperkte heerser en gebieder wees, die hoogste mag en heerskappy hê, alles besit, en almal moet hulle gehoorsaam en vir `n baie slegte loon vir hulle werk. 

[13] Van `n waarheid, wat sulke boosaardige onsinnigheid en baie slegte blindheid en dwaasheid verlig, kan daar vanselfsprekend nog minder sprake wees in hierdie wêreld, waar `n heerssugtige tiran hom deur `n verligtende waarheid oor die onreg wat hy op wrede wyse die mense aandoen, ook nooit sodanig sal laat bekeer, dat hy sy goue troon sou verlaat, egte boete sou gaan doen, sy onreg sou insien en sou probeer om die onreg wat hy soveel mense aangedoen het, weer soveel moontlik goed te maak. 

[14] Probeer jy so `n woesteling maar net te bekeer; dan sal dit vir jou maar al te gou duidelik word hoe hy jou tegemoet sal tree!” 

Waarom uiterlike vorms vernietig moet word

111 (Die Heer:) “As mens egter selfs met die helderste lig van die waarheid niks kan uitrig nie, met watter ander middel sou mens dergelike mense dan kan bekeer sonder om hulle vrye wil met die almag gevange te neem - wat nie anders kan gebeur as deur so `n mens sy geheel verkeerde, boosaardige eieliefde volkome te ontneem nie. Maar om iemand se liefde te ontneem, sou dieselfde beteken as om die hele mens geheel en al te dood en te vernietig. Maar dit is nie die bedoeling volgens die ewige en onveranderlike orde nie, omdat alles, van die kleinste tot die grootste - of dit volgens julle menslike verstand nou goed of sleg is - ewemin vernietig kan word as God, die oerewige krag en mag, en Sy liefde en wysheid Self, van waaruit alles sy bestaan het. 

[2] Oorgang van die onvolmaakte na die volmaakte is baie goed moontlik, omdat God daardeur - op menslike wyse gespreek - Sy groot gedagtes en idees vrye selfstandigheid wil verskaf; die oorgang is egter geen vernietiging nie, maar slegs skynbare vernietiging op die mees uiterlike, natuurlike gebied. Slegs die materiële vorme, waarin die geestelike lewenskrag `n tydlank in `n sekere sin afgesonder en geskei van die algemene, goddelike, geestelike wese sluimerend en verborge is, kan vernietig word, maar hulle innerlike wese nooit. 

[3] Hierdie uiterlike vorme moet daarom, wat hulle uiterlike verskyningsvorm betref, vernietig kan word, omdat anders `n geestelike vervolmaking, dit wil sê, die tot `n vry, selfstandige individu word van `n wese, volkome onmoontlik sou wees. Want vir julle mense, wat nou ook nog in `n laaste materiële vorm sit, is die sigbare en waarneembare geskapene immers ook niks anders as die, deur My wil tydelik vasgehoue gedagtes en idees wat Ek, as dit nodig is, kan verander soos wat en wanneer Ek dit ooreenkomstig My liefde en wysheid wil? 

[4] Ek doen dit egter nie uit `n soort gril, om Myself daardeur op menslike wyse `n seker heerssugtige genot te verskaf nie, maar Ek doen dit ooreenkomstig My ewige wyse en liefdevolle orde uit die ewige noodsaak om My gedagtes en idees `n volledige vrye, individuele en werklik ware selfstandigheid te verskaf. As dit langs `n ander weg moontlik sou wees - wat daar egter nie is en ook nie kan wees nie, wat julle nou uiteindelik nog nie heeltemal kan insien en begryp nie - dan sou Ek sekerlik `n voorkeur daaraan gegee het bo hierdie weg, wat julle as te langdurend en in `n sekere sin moeisaam beskou; maar die weg wat julle ken, is en bly die enigste moontlike, en derhalwe ook die enigste ware en beste, omdat alleen daarlangs My doel volkome bereik kan word. 

[5] As die mense nou op hierdie aarde hulle hierdie orde van My nie wil laat welgeval en aan die hand van hulle verstand en vrye wil `n ander en volgens julle mening beter en wyser orde vir hulleself wil skep - wat sowel aan hierdie as aan die ander kant baie dikwels die geval is - moet hulle dit aan hulle self toeskryf, wanneer hulle daardeur, in plaas van in `n beter, in `n steeds maar slegter toestand van lewe en bestaan beland en ten slotte soseer verdwaal en uitgeput raak, dat hulle - helaas - op geen enkele ander manier gehelp kan word nie, as deur die voel van alle denkbare kwellende toestande, wat hulle aan hulleself besorg het; en dergelike gevoelens duur net so lank, tot `n siel in haar self begin te kere gaan en steeds meer insien dat sy, deur haar teen My orde te verset, noodsaaklikerwys haar toestand nooit sal verbeter nie, maar net versleg. 

[6] Kyk, My vriend Pellagius, so `n uit vrye wil volgehoue wederstrewigheid teen My orde, is die eintlike hel met al haar duisternis, kwaad, slegtigheid en onbeskryflike kwellinge!” 

Waartoe siektes dien

112 (Die Heer:) “En kyk ook eens na `n mens op hierdie wêreld, wat liggaamlik kerngesond is! Omdat die mens so gesond is, misbruik hy sy gesondheid deur allerlei onmatige sinlike genot en onnodige kraginspanning. 

[2] Daar kom wel ervare mense na hulle toe wat egter vir hulle sê: “Vriend, vriend, misbruik jou gesondheid tog nie so nie - want dit gaan deur so `n onnatuurlike en onverstandige leefwyse vinnig en maklik verlore; en as dit eenmaal weg is, kan geen arts en geen geneesmiddel jou dit weer teruggee nie en sal jy jou lewe lank `n sieklike en lydende mens bly!” - Maar die gesonde mens steur hom nie daaraan nie en bly daarmee deurgaan. 

[3] Na enkele jare egter, oorkom `n ernstige liggaamlike siekte hom en word hy aanvanklik ontsettend kwaad vanweë die siekte, wat buitengewoon hinderlik vir hom is. Hy laat artse kom, en hulle slaag daarin om hom weer te genees, ook nie heeltemal nie, maar tog so dat dit draaglik is. Na sy genesing sê die artse baie ernstig vir hom: “Vriend, wees nou verstandig en val nie weer terug in jou ou leefwyse nie, anders oorkom jy opnuut `n siekte, nog baie erger as hierdie waarvan ons jou ternouernood gered het, en jy sal hierdie keer moeiliker gehelp kan word!” 

[4] Die geneesde neem hierdie raad wel `n tydlank in ag; maar dan bekruip sy begeerte hom opnuut. Hy begin weer in stryd met die orde te lewe; en hoewel hy al duidelike waarskuwings bespeur dat hy opnuut ernstig siek sal word, steur hy hom tog nie daaraan nie en sondig verder teen sy al sterk verswakte natuur. 

[5] Hy kry dan ook noodsaaklikerwys `n nog erger siekte en kry ontsettende pyn. Die artse kom nogmaals en probeer hom genees. Maar hierdie keer wil dit hulle nie so vinnig geluk nie, en hulle maan hom tot geduld; want omdat hy nie hulle raad opgevolg het nie, moet hy dit nou aan homself toeskryf dat hy deur sy ou ligsinnigheid `n baie erger en langer durende kwaal gekry het. 

[6] Hierdie mens moet nou meer as een jaar lank ly en word baie swak en vertwyfeld; maar na een jaar gaan dit weer ietwat beter met hom, en hy sweer by alles wat vir hom gewyd is dat hy die raad van die artse en ander verstandige en ervare mense nooit meer in die wind sal slaan nie. 

[7] Ja, hierdie tweede, baie bittere ervaring het die mens al aansienlik verstandiger en behoedsamer gemaak, en hy kom weer op sy krag. Maar as hy weer heeltemal goed voel, dink hy by hom self: “Og, as ek myself slegs één keer `n ou genot gun, sal dat seker niks maak nie!” Hy doen dit ook één keer, en kom hierdie keer nog heelhuids daarvan af. Maar omdat hy die keer heelhuids daarvan afgekom het, dink hy weer: “Wel nou, omdat daar gladnie fout gegaan het nie, sal dit my `n tweede en derde keer ook nie skaad nie!” En so sondig hy `n tweede, derde en ook vierde keer. 

[8] En kyk, die ou siekte werp hom opnuut vir enkele jare sodanig op die bed, dat geen arts meer in staat is om hom te help soos die eerste en die tweede keer nie. 

[9] Na vier lang jare van bitter lyding gaan dit beter met hom, meer deurdat hy gewoond geraak het aan die lyding deur die geneesmiddels, en nou eers sien hy in dat al sy hewige lyding `n barmhartigheid van God was, waardeur hy in soverre van al sy ligsinnigheid genees is, dat hy daardeur sy siel tog suiwerder en voor God welgevalliger kan maak; want deur die lyding van die liggaam, word die siel van die mens deemoediger, geduldiger en ernstiger en wen haar aan krag om die sinlikheid van die vlees meester te word.” 

Hoe moeilik dit is vir verdwaalde siele aan die anderkant om terug te draai

113 (Die Heer:) “En kyk, die siel van hierdie mens, wat Ek jou nou getoon het, het deur baie lyding en pyn, wat hy deur sy lewe in stryd met die orde aan homself besorg het, nugter, geduldig, beskeie, suiwerder geword en kragtiger om aan sy innerlike lewe te werk, en hy is ernstiger en dieper in homself gekeer. So word ook die siele in die groot wêreld aan die anderkant deur allerlei soorte lyding, wederwaardighede (moeilike ervarings) en ook pyn, wat hulle egter alleen maar aan hulleself besorg, mettertyd gelouter, en wel deurdat sy self `n egte afkeer kry van haar verkeerde handelswyse en wat sy in haarself steeds dieper begin te verafsku; sodoende verander sy haar liefde, haar wil en daarmee ook haar denke en strewes volkome, keer in haarself, dit wil sê, in haar ware lewensgees en gaan op die manier as’t ware van tree tot tree oor na `n helderder en gelukkiger bestaan. 

[2] In die groot wêreld aan die anderkant gaan dit ewewel moeiliker en moeisamer as op hierdie wêreld, en by baie siele, wat te diep ingesink is in hulle lewe, wat in stryd met My orde is, sal daar vir jou `n onvoorstelbare lank tyd nodig wees, voor hulle in hulleself die weg na My ewige en onveranderlike orde sal gevind het. 

[3] Op hierdie aarde staan elke mens op `n vaste bodem en het vóór hom `n groot aantal goeie en slegte weë en om hom heen allerlei raadgewers, leiers en lerare; hy kan met slegs weinig ondersoek maklik vir die goeie kies en so ook sy liefde en sy wil verander, en op die manier kan hy in al sy handelinge volgens My orde, wat aan hom steeds duideliker word, steeds volmaakter word. Maar in die ander lewe het die siel van die mens niks anders as net haarself nie en skep sy haar eie wêreld, net soos in `n droom. 

[4] In so `n wêreld kan daar ook geen ander weë wees as die, welke `n siel vanuit haar liefde, wil en fantasie vir haarself gebaan het nie. 

[5] As haar liefde en wil volgens My orde goed en geregverdig is, al is dit ook slegs vir die grootste deel, dan sal so `n siel ook spoedig na enkele bittere ervaringe, wat sy waarskynlik opdoen langs die een of ander weg wat in stryd is met my orde, natuurlik vroeër en makliker die weg van die orde kies, daarop voortgaan en op die manier van haar bestaan in fantasie en droom oorgaan na `n ware en reële bestaan, waar in die steeds helderder lig alles wat vroeër nooit in haar gedagtes kon opkom nie, steeds begrypliker vir haar word. 

[6] En so `n siel, wat al suiwerder geword het, deurdat sy self haar lewe verbeter het, kom dan natuurlik vinnig en maklik vooruit. Maar `n siel wat in `n wêreld van drome en bose fantasieë leef - dit wat voortgekom het uit haar eieliefde en haar eie wil, beide in stryd met die orde - en waar dikwels nouliks `n weg halfpad binne die orde bestaan en kan bestaan nie, sal daarenteen baie moeite hê om in haarself te verkies om op haar weg, wat nouliks merkbaar so halfpad binne die orde loop, na `n lank tyd `n weg op gaan wat geheel binne die orde loop en na die ware lig van die lewe lei, en daarop met nog baie hindernisse stry om geheel en al binne My orde op te styg. 

[7] Hoe sal dit in die ander wêreld met `n siel gaan, wat nog geen halwe- of `n kwartweg binne My orde het nie, en dus ook geen weg sal kan vind nie? Kyk, dit is al die eintlike hel! 

[8] So`n siel sal in al haar tallose slegte weë in haar duistere wêreld van drome en fantasieë opgaan en sal haar selfs tot heerskappy oor My wil verhef. 

[9] Maar omdat sy nie net niks daarmee sal bereik nie, maar alleen maar steeds meer sal verloor, word sy ook steeds toorniger, grimmiger en in steeds groter woede wraaksugtiger, maar daardeur ook steeds duisterder en magteloser. 

[10] Stel jou nou eens die tallose slegte weë in die dwase fantasiewêreld van so `n siel voor! Wanneer sal sy dit alles deurloop, voordat sy sover sal kom dat sy ook maar baie lig gaan vermoed dat al haar strewinge en inspanning sinnelose dwaasheid is, en dat daar daarna in haar `n seker verlange wakker en aktief gaan word, om in die vervolg liewer te gehoorsaam te wees as om self oor alles te wil heers?!” 

Die vergeefse poging om `n tiran op te voed

114 (Die Heer:) “Gaan maar net na die vroeër getoonde heerssugtige tiran, wie se denke en strewes alleen daarop gerig is om die hele wêreld te verower, alle ander regeerders tot sy laagste slawe te maak en hulle deur alle volkere op aarde as `n oor alles gebiedende God te laat eer en aanbid, bring `n magtige oorlogsleër byeen, oorval hul lande, neem al hulle stede en kastele af, neem ten slotte homself gevange en sê vir homself: “Kyk eens, trotse en baie hoogmoedige dwaas van `n koning, wat die hele wêreld wil verower en alle ander heersers van die volkere tot slawe wil maak - nou is jy in my mag en moet jy jou volgens my wil voeg! Ek wil egter nie hard op jou wees nie, maar ek wil jou barmhartigheid voor reg laat wedervaar, as jy jou in jou gemoed self verdeemoedig en `n mens word wat vir al sy medemense die goeie wil en die onreg, wat jy so ongehoord dikwels aan hulle bedrywe het, wil goedmaak. Ek sal jou weliswaar in versekerde bewaring neem en alle rigtings gadeslaan wat van jou gedagtes en strewinge uitgaan. As ek merk dat jy heeltemal verander het, het ek die mag en die goeie wil om jou weer na jou ryk te bring en as ware regeerder op die troon te plaas, tot heil, maar nooit meer tot onheil van die volkere wat onder jou tirannie gelewe het nie!” 

[2] En kyk nou verder, My vriend Pellagius! Jou gevangene sal jou daarop belowe om alles te doen wat jy hom ook maar sal opdra, omdat jy beloof om hom in ruil daarvoor sy ryk en sy troon terug te gee. Maar dink jy dat sy gemoed daardeur geheel en al anders sal word? Vir die skyn, ja, maar in werklikheid verseker nie; want as jy hom weer op die troon plaas, sal sy hele strewe in die geheim daarop gerig wees om hom op jou te wreek. Want om `n hoogmoedige en trotse koning soseer te laat verdeemoedig dat hy van die hoogste skitterende troon ver benede die bedelstaf beland, beteken dieselfde as om `n volmaakte duiwel van hom te maak, wat in die ryk van die ewige duisternis bykans nooit meer te help is nie. 

[3] As so `n mens heeltemal van die grootste woede en die onversoenlikste wraaksug vervul is, of hy nou koning is of slaaf, is hy nie meer te bekeer en te verbeter nie. Dit is die beste om dergelike mense met alle geduld te verdra en hulle by geleentheid te vermaan, soos wat Ek dit Self al gedoen het deur die mond van My baie profete. 

[4] As hulle hulleself - soos dikwels die geval was - nie daaraan steur nie, moet mens enkele baie gevoelige tugtinge oor hulle laat kom, waarby dit vir hulle ten minste half duidelik word dat hulle dit self veroorsaak het; as hulle hulleself tog nie verander nie, moet mens hulle volledig van die aarde wegvat, wat natuurlik altyd alleen My toekom, omdat Ek as enigste altyd die duidelikste sien wanneer die maat van die gruwels van so `n mens vol is. 

[5] As jy goed nadink oor wat Ek jou nou oor die hel gesê en getoon het, sal dit vir jou wel duidelik word wat die eintlike hel is, en hoe en waar dit is. 

[6] Soos `n goeie en volgens God se wil `n deugsame en vroom mens die hemel die ryk van God onverwoesbaar in hom dra, so dra ook die uitgesproke teenstander van God se orde die hel onverwoesbaar in hom; want dit is immers sy liefde en sy onwrikbare wil en sodoende ook sy lewe. - Het jy dit nou begryp?” 

`n Voorspelling van die Heer oor die Laaste Tyd

115 Nou sê Pellagius: “Ja, o Heer en Majesteit, ons dank U almal vir die lig, wat hom natuurlik nie daarvoor leen om `n goeie menslik hart vrolik te stem nie. Maar tog is dit goed dat `n slegte mens hom self rig, verdoem en geheel en al vir altyd van die goeie afsonder. 

[2] Maar as mens in die geval baie magtige engele geeste vanuit die hemele sigbaar na sulke mense toe sou stuur, wat hulle hulle onreg duidelik sou aantoon en hulle sending ook deur groot tekens sou bevestig, dan sou dit tog baie vreemd moet loop as hulle nie in hulleself sou keer en hulle bekeer nie!” 

[3] Ek sê: “Ja, My vriend, dit strek jou hart tot groot eer dat jy so dink; maar die wens wat jy nou uitgespreek het, is op hierdie wêreld, asook by tyd en wyle in die ander wêreld al baie dikwels deur My ten uitvoer gebring en die van hulle wat nog steeds te red was het ook steeds `n uitstekende en dikwels lang aanhoudende invloed, maar op hulle wat al heeltemal verstok het en sleg was, geen invloed nie. 

[4] Kyk net na die verhaal oor Sodom en Gomorra! Toe het daar werklik engele uit die hemele na Lot toe gekom - en wat het hulle bereik? Lees maar, dan sal jy dit sien! Lees, wat daar ten tye van Noag gebeur het! Wie, behalwe Noag met sy mense, het hulle daaraan gesteur? Wat doen Moses nie ten opsigte van die tirannieke farao nie - en hy word steeds maar boser en laat niks na om Moses en die Israeliete net so lank so erg moontlik te vervolg, totdat die see hulle saam met sy leër verswelg! Kyk na die verhaal oor Jerigo! Daar het onder Joshua groot tekens gebeur, en behalwe `n hoer, steur niemand hulle daaraan nie! Lees dan die verhale van alle groot en klein profete, dan sal jy sien hoe weinig hulle met die eintlike verstokte sondaars van God se orde bereik! 

[5] Maar laat ons nie kyk na al die dinge wat op hierdie aarde in die vervloë tye gebeur het nie, maar laat ons na die groot ongekende huidige tyd kyk! 

[6] Kyk net na My leerlinge! Wie is hulle? Merendeels arm vissers! Hier is ook wel enkeles uit Jerusalem, wat My nou al vir `n geruime tyd volg. Maar waar is die eintlike groot gebieders van die stad, wat tog ook My woorde gehoor het, en waar Ek as die Heer Self in geselskap van een van die grootste engele uit die hemele voor hulle oë die grootste tekens gedoen het, net soos die engel naas My? 

[7] Wat het dit egter alles tot stand gebring? Wel, dat hulle My nou een stryk deur met die grootste haas vervolg en probeer om My dood te maak! 

[8] Uiteindelik sal Ek dit ook nog - soos wat Ek jou al duidelik gemaak het - aan My laat gebeur, dit wil sê, aan My liggaam, en sal Ek op die derde dag weer opstaan, na al My vriende toe kom en hulle troos en versterk - en tog sal die verstoktes hulle niks daarvan aantrek nie, maar ook My vriende met dieselfde haas vervolg, en wel net so lank tot die maat van hulle gruwels vol geraak het en Ek hulle van die aarde sal wegvee. 

[9] In die toekoms sal Ek tot aan die einde van die wêreld My bodes vanuit die hemele stuur, sodat My woord nie vernietig sal word en te veel swart gemaak word deur die slegte kinders van hierdie wêreld nie; maar ook julle sal ter wille van My Naam min of meer vervolg word, tot die tyd dat Ek weer sal kom soos `n bliksem, wat van die ooste tot die weste alles wat daar op aarde is en goeie of bose dinge baie helder sal laat verlig. 

[10] In die tyd sal Ek`n groot sifting oor die hele aardbodem laat gaan, en alleen die goeies en reines sal behou word. 

[11] Daaraan kan jy goed sien dat Ek aan jou wens vanaf die allereerste begin van die mens steeds baie getrou aan voldoen het, dat Ek sekerlik nou ten seerste daaraan voldoen het en eweso tot aan die einde van die tye van hierdie wêreld daaraan sal voldoen; maar die wil van die mens sal nogtans steeds vry bly, en elke mens sal in elke tyd die beproewing van die liggaamlike lewe moet deurmaak, en sal hom self in alle begeertes en luste van die vlees soveel moontlik moet verloën en hy sal in alles deemoedig en geduldig moet wees, om aldus My ryk in homself waarlik te behoed en te voltooi. Want iedereen wat na My toe wil kom, sal ewe volkome moet wees soos wat Ek Self is; en om daarvoor te sorg dat hy dit ook kan word, het Ek Self in lewende lywe na julle toe in hierdie wêreld gekom om julle almal die weg daarheen te wys. 

[12] Laat julle jul dus nie verlei en verblind deur die wêreld, deur haar materie en die luste van julle vlees nie, sodat die oordeel van die wêreld, met haar materie en haar vlees, nie in julle ontwaak en daarmee die eintlike hel, wat die ware, tweede dood van die siel is nie.” 

Die geestelike omgewing van die Heer
116 Hierdie woorde van My maak `n diep indruk op die siele van die aanwesige Romeine, en almal sê by hulle self: “Ja, ja, Hy het in alles gelyk, en ons mense is vir Hom volle erns, en geen grap of speelgoed van Sy goddelike mag nie!” 

[2] Daarop sê die kommandant weer vir My: “Heer en Majesteit oor alles! Tydens U uiteensetting, wat besonder belangrik was en vol goddelike inhoud, het U ook daaroor gespreek dat een van die mees volmaakte engele uit die hemele geruime tyd sigbaar vir die mense saam met U rondgetrek het, en dat hy getrou en volgens waarheid oor U getuig het dat in U Die Een is wat in hierdie wêreld na die mense toe gekom het, wat deur die mond van die profete al baie lank beloof was, waarvan ook ons heidene al `n lang tyd op hoogte mee was. Is dit nou miskien ook nog moontlik dat U, o Heer en Majesteit, ook vir ons `n engel uit U hemele hierheen kan roep, dat hy voor ons verskyn en ons hom sien?” 

[3] Ek sê: “O seker wel - hoewel die verskyning van `n engel julle geloof in My nie nog sterker sal maak as wat dit al is nie! 

[4] Maar Ek hoef so `n engel nie uit een of ander verre hemel hierheen te roep, soos wat jy dink nie; want waar Ek is, is ook die allerhoogste hemel met die tallose engeleskares wat My altyd en ewig omgewe. 

[5] Ek sal julle oë enkele oomblikke lank open, dan sal julle My omgewing sien! En so geskied My wil!” 

[6] Toe Ek dit gesê het, sien almal hoe daar as’t ware in wye sirkels ontelbaar baie engele op ligte wolke staan, sit en kniel, terwyl hulle almal hulle aangesigte na My rig en My loof en prys. 

[7] Dit verskynsel verdoof die Romeine, en hulle vra My of Ek die hemel vir hulle nog te onwaardige oë weer sal sluit. Ek sluit dan ook onmiddellik hulle innerlike gesig, en hulle sien geen engele meer op ligte wolke nie; maar naas My sien hulle RafaEl in sy bekende gestalte van `n jongman, gehul in vlees en bloed. 

[8] Vol verbasing oor die groot bevalligheid van hierdie jongman vra die kommandant My wie hy was, en waar hy nou so plotseling vandaan gekom het. 

[9] Ek sê: “Dit is dieselfde engel wat na My wil geruime tyd steeds om My heen was, as dit nodig was om die geloof verder op te wek, en dit bietjie meer sigbaar as nou die mense te onderrig en ook om groot tekens te doen. As julle wil, kan julle self met hom praat, net soos met My.” 

[10] Toe loop die kommandant na RafaEl toe en vra hom of hy altyd om My heen was om My te dien. 

[11] RafaEl sê: “Die Heer het ons dienste nie nodig nie; maar tog dien ons Hom in alle liefde, deurdat ons julle mense dien ooreenkomstig Sy wil en julle beskerm teen al die ergste vervolginge van die hel. 

[12] Hoe meer ons in die Naam van die Heer te doene kry, sowel op hierdie aarde as op nog talloos baie ander aardes (planete) in die eindelose skeppingsruimte, des te gelukkiger en saliger is ons. Doen julle ook so, en julle sal word en kan word wat ek is en kan doen!” 

[13] Daarop sê die kommandant: “Wat jy is weet ek al; maar wat jy kan doen, weet ek nog nie.” 

[14] Die engel sê: “Wat die Heer Self kan doen, kan ek ook doen. Uit myself kan ek weliswaar bietjie minder as jy doen; maar vanuit die wil van die Heer, wat my hele wese vervul en uitmaak, kan ek ook alles doen. Maak jy ook die wil van die Heer volkome tot joune, dan sal jy ook kan doen wat ek kan doen!” 

[15] Hierop verdwyn RafaEl plotseling, en die kommandant neem sy paar woorde goed ter harte. 

[16] Daarop kom daar `n bode van die herberg wat ons uitnooi vir die middagmaal, en ons begewe ons onmiddellik na die herberg, waar die voorbereide maal op ons wag. 

Die burgers van Afek bewonder die nou vrugbare omgewing

117 Nadat ons in die herberg die welbereide middagmaal tot ons geneem het, waaraan ook die heidense priesters, wat in die herberg agtergebly het, deelneem, kom daar ook `n paar ander vooraanstaande burgers van hierdie stad na die herberg, wat nog niks oor My weet nie. 

[2] En een van hulle (burger) sê vol verbasing vir die herbergier: “Weet julle nog nie dat die hele wye omgewing van ons stad groen geword het en in bloei staan nie? Sou dit `n gevolg van die aardbewing wees, of het die gode hulle oor hierdie streek ontferm, as gevolg van die gebede van ons priesters en die offers wat ons hulle gewillig gebring het? Dit is egter geen grap nie, maar volkome erns!” 

[3] Die herbergier sê: “Jy vertel ons niks nuuts nie; want ons weet dit ook en is buitengewoon bly daaroor! Maar ons weet nog meer as julle. Gaan maar net na my heuwel, wat in die weste buite die mure van ons stad lê, en daar sal julle `n nuwe, baie ryklik stromende waterbron vind, waarmee ons hele groot stad meer as voldoende van uitstekende water voorsien kan word! Ons sal dan ook so spoedig as moontlik ons uiterste beste doen om die water na die stad te lei om daarmee ons reeds volkome droog geraakte kelderputte te vul; ons sal geen gebrek aan water hê nie en sal ook ons kuddes nie meer in die diep klowe en dale hulle skraal voer hoef te laat soek nie. Gaan nou maar na buite en oortuig julleself!” 

[4] Toe die burgers dit van ons herbergier gehoor het, buig hulle voor die kommandant, wat hulle goed ken, en begewe hulle almal dadelik na die genoemde plek. 

[5] Toe hulle die ryk bron aantref, kom daar geen einde aan hulle verbasing nie, en een van hulle, wat nog taamlike sterk in die heidense gode glo, sê: “Luister, nou moet ons vóór alles met die priesters oorleg pleeg dat daar so spoedig moontlik op hierdie heuwel `n tempel vir die God Neptunus gebou moet word, as dank vir so `n groot barmhartigheid en weldaad wat hy ons nou bewys het, en ook dat daar tot groter eer van die God `n eie Neptunuspriester deur ons onderhou moet word, vir wie ons in die omgewing van hierdie bron ook `n mooi groot woning wil en sal bou!” 

[6] `n Ander sê: “Ons sal alles doen wat ons priesters ons opdra; want alleen hulle weet wat daar gedoen moet word. Ons weet dit nie; daarom sal ons volgens ons kragte doen wat hulle in die naam van die gode sal bepaal.” 

[7] Daarmee was almal dit eens, hulle gaan die stad in en wys ook baie ander burgers daarop. Want nog geen mens in die hele stad het geweet van die wonder, ten eerste omdat dit nouliks enkele ure bestaan het, en ten tweede omdat die plek in die stad, vanweë sy genoemde onvrugbaarheid, maar selde besoek word. 

[8] Toe die ander burgers ook van hierdie bron hoor, loop iedereen, jonk en oud, na die plek van die wonderwerk en bekyk dit tot byna teen die aand, en sodoende bly ons verskoon van al die opdringerige mense en kon gou na die middagmaal ongehinderd en maklik voorbereidings tref om verder te reis. 

[9] Voordat Ek hierdie plek met My leerlinge verlaat het, vertel Ek die kommandant en ook die priesters wat die burgers by die bron met mekaar bespreek het, en dat die priesters nou goed sou weet wat hulle te doen staan, om te sorg dat die heidendom nie nog dieper sou gaan wortelskiet soos wat dit by hierdie heidene deur hierdie gebeurtenis tog al die geval was. 

[10] Toe sê die kommandant: “Dit, o Heer en Majesteit, sal ons met U voortdurende hulp wel weet om te voorkom! In wêreldse opsig is ek hier die enigste gebieder en staan alleen onder die owerste Cornelius, wat teenswoordig in Kapernaum sy residensie het, en die goewerneur Cyrenius, wat dikwels in Tirus en by tyd en wyle ook in Sidon verblyf het. 

[11] Aangesien hulle beide U, o Heer en Majesteit, ook baie goed ken en in die hoogste mate agter U heilige lewensaak ten behoewe van ons mense staan en dus die verbreiding van U leer nie sal belemmer nie, hoef ons nie bang te wees dat ons by ons werk vir die hoogste heil van die mense op weerstand sal stuit nie.” 

[12] Ek sê: “Sonder weerstand sal die werk vir My ryk weliswaar nie aangaan nie; maar as julle op allerlei klein en af en toe ook groot weerstande stuit, verloor dan nie moed nie, vertrou en glo in My, dan sal julle nie tevergeefs gewerk het nie. Want - soos wat Ek al vir julle gesê het - in hierdie tyd, waarin die mag van die hel op hierdie aarde meer as groot geword het onder die mense, het My ryk geweld en groot inspanning nodig, en net hulle wat dit met geweld na hulle toe trek, sal dit as hulle eiendom besit. 

[13] Daar sal derhalwe ook oor julle nog allerlei beproewinge en versoekinge kom; maar as dit kom, dink daaraan dat Ek dit al van tevore aan julle meegedeel het. 

[14] Wees moedig en stry wys en steeds met alle liefde teen die aanstorming van die wêreld in julle en ook buite julle, dan sal julle met My voortdurende hulp in `n ryk mate goue vrugte oes vir julle werk vir die hemel, en julle vreugde daaroor sal groot en onverganklik wees. 

[15] Elke flink arbeider is sy loon werd, en hoe swaarder en moeisamer die werk is, des te groter en `n beter loon is die arbeider ook werd - wat julle goed insien. Maar wie nie meer wil werk nie, omdat die moeite vir hulle te groot lyk, kan ook geen loon verwag nie en sal dan ook nie eet nie, maar honger ly. 

[16] As liggaamlike honger al so `n kwelling is, dan sal die geestelike honger des te kwellender wees vir iedereen wat al eens van die brood uit die hemele geëet het, maar verder geen moeite gedoen het om `n groter voorraad van die brood deelagtig te word nie, sodat sy siel vir ewig van die voorraad kan lewe. 

[17] Die ware brood en die ware drank uit die hemele is Ek, in die ewige waarheid van alles wat Ek julle geleer het. 

[18] Julle het van die brood en hierdie wyn weliswaar `n groot voorraad ontvang; sorg egter nou self daarvoor dat dit nie by julle minder word nie! Om dit kragtig te voorkom, moet julle voortdurend in My Naam werksaam wees! Mog My Liefde julle versterk en My Wysheid julle lei!” 

[19] Na die woorde van My staan ons almal op, en almal dank My met baie trane vir die onderrig en vir alle ander weldade wat Ek hulle bewys het. 

Die vertrek van die Heer uit Afek

118 Na hierdie baie dankbetuiginge vra die kommandant My of hy My nog verder na die volgende plek mag begelei. 

[2] Ek sê: “Vriend Pellagius, jy het tot hier toe voldoende gedoen, net soos almal wat by jou was; gaan nou maar weer aan met die werk in jou amp in jou gebied, asook in die amp waarin Ek jou nou aangestel het! 

[3] As jy na Pella terugkeer, sal jy ook baie werk aantref. Ek sal nou met My leerlinge alleen My reis voortsit, en ons sal elders ons weg ook sekerlik vind; bly jy dus nog `n paar dae hier en ondersteun die priesters in hulle aanvanklike swaar werk vir My ryk - maar begeef jou dan na Pella! 

[4] As daar binnekort vreemdelinge en ook Judeërs na jou toe sal kom, maak nie teveel ophef oor My dade nie, en maak My nie onnodig voortydig bekend nie!” 

[5] Nadat Ek dit vir die kommandant gesê het, gee Ek die leerlinge `n wenk om die herberg te verlaat en in `n oostelike rigting verder te trek en buite die stad op My te wag. 

[6] Daarop pak die leerlinge dit wat hulle by hulle het op en loop vooruit - op Johannes na, wat by My bly en daarna saam met My ook die ander leerlinge volg. 

[7] Ek bly egter nog `n kwartuurtjie agter vanweë Veronica, om haar te troos, omdat sy by My vertrek baie verdrietig geword het. 

[8] Toe Veronica na `n kort tydjie weer rustiger was, verlaat Ek ook die herberg en gaan, vergesel alleenlik deur die kommandant en My leerling Johannes, die leerlinge agterna wat vooruitgegaan het. 

[9] By die heuwel wat ons die oggend besoek het, wag hulle op My, en toe Ek daar aankom, neem die kommandant afskeid van My en begeef hom na hulle wat syne is in die stad; ook ons trek vinnig verder, en wel in `n oostelike rigting na `n ander stad, waarvan die naam nie so belangrik is nie. 

[10] Menigeen sal nou vra wat se invloed My leer met verloop van tyd op die heidene in Afek gehad het, hoe dit daar gegaan het en hoe lank dit geduur het vir hierdie heidene om geheel en al oor te gaan tot die geloof in My. Kortliks kan daarvan gesê word, dat daar reeds na verloop van nouliks een jaar in hierdie hele stad en ook in die taamlike uitgestrekte omgewing daarvan nie `n heiden meer gewoon het nie. 

[11] Aanvanklik was daar natuurlik wel aansienlike verset; maar omdat die volk deur die priesters en by tyd en wyle ook deur die kommandant self baie goed onderrig was, sien hulle ook baie gou die ou dwalinge in en voel hulle uitermate gelukkig in die ken van die suiwer waarheid, en Ek het sekerlik nie nagelaat om My krag aan elke getroue belyer van My leer in woord en daad te skenk nie. 

[12] Na My opstanding besoek Ek ook veral hierdie plekke en skenk die inwoners alle troos en gee hulle die regte krag om in My Naam te werk. 

[13] Ten tye van die groot nood in Jerusalem en in die hele Judea het die stad Afek ook gedien as `n toevlugsoord vir die vlugtende Judeërs wat My leer volkome aangehang het, en almal wat daarheen gekom het, was goed versorg. 

[14] Die kommandant stig mettertyd, sonder om enige wêreldse opsien te baar, self `n gemeente, wat later, toe ek hom na My toe roep, ook sy naam gedra het. 

[15] Hyself het na My hemelvaart nog ongeveer dertig jaar geleef en was tot owerste benoem oor al die tien groot stede, waaronder ook `n aantal kleiner stede geval het, wat almal onder die tien groot stede gereken was. 

[16] Dit is so in die kleine `n oorsig, wat julle kan laat sien hoe dit in hierdie stede en plekke met verloop van tyd verder gegaan het met My leer.
Die Heer onderweg na Betsaida

Die ontmoeting met die karavaan uit Damaskus

119 En nou sal ons weer na onsself terugkeer en sien - maar ook so min as moontlik - hoe dit vanaf Afek verder met ons gegaan het. 

[2] Toe ons ongeveer twee uur deurgaans van die eerdergenoemde stad verwyder was, ontmoet ons `n baie groot handelskaravaan, wat vanuit Damaskus na die kusstede trek om daar haar ware te verkoop. 

[3] Toe hierdie karavaan haarself egter, in plaas van om haar in die bekende woeste streek te bevind, in `n bloeiende, geseënde streek beland, ken sy die weg nie meer verder nie en verkeer onder die waan dat sy verdwaal het. 

[4] Toe ons by die karavaan kom, kom die leier van die karavaan na My toe, omdat Ek vooruit loop en die leerlinge My volg, en hy vra My: “Kyk eens, goeie vriend, ons is handelsliede uit Damaskus en trek twee maal per jaar na die kusstede, omdat ons ons ware daar maklik en goed kan verkoop! Ons het altyd die weg via Afek, Golan, Abila, Pella en Genésaret geneem en ken die weg dus baie goed. Tot hier kon ons onsself onmoontlik met die weg vergis het en sou ons onsself nou al so naby die omgewing van die stad Afek moet bevind, dat ons dit binne `n paar uur sou moet bereik. Ons ken egter die onvrugbare gebied waarin die ou stad lê; dit begin hier, waar die weg baie hobbelrig word en tussen hierdie swart basaltrotse deur begin te loop, en dan weet ons dat ons in die omgewing is van ons haltplek vir die nag. 

[5] Maar kyk net - hier is geen sprake meer van `n dor gebied nie! Alles is groen, en langs die weg staan groepe van allerlei vrugtebome, terwyl jy nog geen halfjaar gelede, toe ons ook oor hierdie weg getrek het, hier en daar nouliks `n heel verskrompelde dorningstruik gesien het! Ons moet ons dus tog `n keer vergis het op die weg, wat ons al solank ken, en nou weet ons nie waar ons onsself bevind en in welke rigting ons moet gaan om weer op die goeie weg te kom nie. Maar julle sal hier ter plaatse wel bekend wees om so goed en vriendelik te wees om ons te sê hoe dit is.” 

[6] Ek sê: “As julle hierdie reis al baie dikwels gemaak het en tot by hierdie plek nie verkeerd gegaan het nie, sal dit van hier af verder ook wel die goeie weg wees, aangesien ons self nou langs hierdie weg van Afek afkom!” 

[7] Die leier van die karavaan sê: “Jawel, jawel, jy sou baie goed gelyk kan hê, goeie vriend; want die ligging van die hele omgewing lyk tog te wees soos wat ons dit baie goed ken! Maar tog is daar streke wat presies die vorm het soos wat twee druppels water op mekaar lyk, maar tog geheel anders is, soos wat jy dikwels langs die Eufraat dergelike streke aantref. 

[8] Maar ek glo wat jy sê, naamlik dat ons onsself hier al op die goeie weg na Afek bevind. Maar wat het die burgers van die stad gedoen, dat hulle die baie groot dorre gebied, in die midde waarvan hom in die stad met slegs enkele klein boomtuine bevind, in so `n kort tyd in so `n weelderige en bloeiende land verander het? Waar het hulle die duidelik baie vrugbare aarde vandaan gekry om in die wye omtrek die kaal gesteentes mee te bedek, en met welke middele het hulle dit hiernatoe gebring? 

[9] Ons ken die mense in Afek goed en weet, dat hulle nog lank nie die vereiste middele en ewemin voldoende arbeidskragte besit vir so `n werk nie; en as dit die omgewing rondom Afek is - waaraan ek nou nie meer wil twyfel nie - sal dit egter nie op `n natuurlike manier gebeur het nie. 

[10] As die inwoners van Afek nou streng en vroom Judeërs was, soos wat daar in Damaskus nog enkele is, dan sou jy jou kan voorstel dat daar `n groot profeet opgestaan het, iemand soos Moses of Elia, wat hierdie woesteny op wonderbaarlike wyse van grond en daarna van allerlei soorte plante en vrugtebome voorsien het. Maar die mense in Afek is verstokte heidene en bekende vyande van die Judeërs, en aan hulle sou iemand soos Moses of Elia sekerlik nie in die naam van JaHWeH so `n weldaad bewys het nie, maar hy sou baie waarskynlik net vir hulle gedoen het wat Moses die farao en Elia die afgodspriesters aangedoen het. 

[11] Die verandering van die behoorlike groot gebied is dus egter `n raaisel, en ons kan ons maar net steeds meer daaroor verbaas. Ons verstand skiet egter te kort daarby en is te onnosel om vas te stel wat hier gebeur het. Vergeef ons dat ons julle, wat ook reisigers is, langer as wat betaamlik is, op hierdie plek staande gehou het! 

[12] Maar staan my nog één ding toe, beste en baie gedienstige vriend, naamlik dat ek jou nog met die volgende vraag lastig val: Het julle hierdie streek nooit vroeër besoek, toe dit nog `n volkome woestyn was nie? Want ek vind dit merkwaardig dat julle dit absoluut nie vreemd vind dat hierdie streek nou `n uiters vrugbare land is nie.” 

Die Heer rig enkele woorde tot die karavaan

120 Ek sê: “Sodra julle in Afek kom, sal julle wel meer te hore kry oor die verandering van hierdie voormalige woestyn in vrugbare land. Ons weet almal baie goed hoe dit gebeur het, en ons ken die magtige oorsaak van hierdie verandering. Maar die dag loop sowel vir ons as vir julle ten einde, en ons het geen tyd meer om dit hier vir julle uiteen te sit nie. 

[2] Maar laat aan julle dit gesê wees: As farao hom deur die waarskuwings van Moses op dieselfde manier van sy afgodedom sou bekeer het soos die inwoners van Afek hulle tot die suiwer, ware Judeërdom bekeer het, sou hy die bekende plae nie opgelê gekry het nie en sou alle woestyne van Egipte groen geword het. 

[3] Die inwoners van Afek het hulle tot die een en enige ware God bekeer, waarvan julle julleself weldra in die groot herberg sal kan oortuig, en hulle het derhalwe as `n ou verdorde tak aan die stam van Abraham weer volkome groen en lewend geword. Die God van Abraham, Isak en Jakob is nog heeltemal dieselfde wat Hy sedert ewigheid was - en vir Hom is alle dinge moontlik! 

[4] Hy, wat die hele aarde en alle skepsels deur Sy wil tot bestaan kon roep, sal ook wel so `n klein woestyn van vrugbare aarde en plante en allerlei vrugtebome kan voorsien. Aangesien julle self ook Judeërs is, sal julle die betekenis van My woorde waarskynlik goed kan begryp? 

[5] Weliswaar het julle Judeërdom ook al vir die grootste deel `n wêreldse leefwyse geword, en die ou gebeurtenisse, waarvan julle uit die Skrif nog so half en half op hoogte sal wees, is deur julle ook na die ryk van die fabels verwys; maar tog is dit nie soos wat julle wêreldse verstand dit vir julle ingee nie, maar werklik volkome anders! 

[6] In julle suiwer wêreldse dinge, waarmee die innerlike gees geen enkele binding mee het nie, kan julle wêreldse verstand wel oordeel en beslis; maar in die goddelike dinge oordeel en beslis alleen `n lewende geloof in God en die suiwer liefde vir Hom en daardeur vir die naaste.” 

[7] Die leier sê: “Werklik, vriend, jy is nog `n egte streng gelowige Judeër, waarvan daar by ons ook nog enkeles is; maar ondanks hulle vaste geloof, sien dit daar rondom ons stad tog grotendeels baie onvrugbaar uit, en die goeie JaHWeH skyn Hom nie spesiaal oor ons, inwoners van Damaskus, te bekommer nie!” 

[8] Ek sê: “Hy bekommer hom oor julle presies eweveel as wat julle jul oor Hom bekommer!” 

[9] Die leier sê: “Ons stuur tog elke jaar ons voorgeskrewe offers na die tempel in Jerusalem, en hulle is tevrede met ons!” 

[10] Ek sê: “Dit doen julle weliswaar en julle eer God met julle lippe en beeste, maar julle harte is ver van Hom! 

[11] Die ware, deur Moses en die profete verkondigde liefde vir Hom is in julle nie groen en lewend nie, en dit het in julle, net soos in die tempel van Jerusalem, baie woes en dor geword; so is ook alles rondom julle stad woes en dor, en julle sal met al die inspanning van julle hande die woestyne rondom Damaskus nooit in vrugbare landstreke verander nie. Dit het julle ook nie nodig nie, omdat julle met iedereen handel dryf en julle stad goed voorsien van brood en allerlei wêreldse skatte, maar julle daardeur ook steeds verder van God verwyder, terwyl julle in plaas daarvan, as ware Judeërs Hom in julle gemoed steeds meer sou moet nader. 

[12] Maar as julle self al verstandig, wys en magtig genoeg geword het om uitstekend in julle eie onderhoud te voorsien, dan hoef JaHWeH God hom ook egter nie spesiaal oor julle te bekommer nie. 

[13] Maar reis nou na Afek; daar sal julle miskien ook in julle gemoed ietwat groener begin word as tot nou toe, en sal `n woestyn wat gaan bloei, julle nie meer laat glo dat julle die korrekte weg kwyt geraak het nie! 

[14] Wie nie in homself op die goeie weg is nie, is ook in hierdie wêreld nêrens op die goeie weg nie.” 

[15] Toe die leier hierdie woorde uit My mond verneem het, sê hy: “Vergeef my dat ek julle so lank opgehou het! Maar ek en die hele karavaan het baie daarby gewen. U is `n groot en uitsonderlike skrifgeleerde van die egte ou stempel; as U na ons in Damaskus sou kom, sou dit in en rondom die stad weldra groen begin word en begin bloei. Maar by ons is dit met die skrifgeleerdheid baie sleg gesteld, en daarom is ook die geloof lou; want waar geen goeie leraars is nie, kan ook geen goeie leerlinge wees nie. Maar ek dank U nou in die naam van die hele karavaan vir die geduld en die moeite wat U vir my oorgehad het; kom `n keer na ons toe in Damaskus, dan sal U uitstekend deur ons ontvang word!” 

[16] Ek sê: “Ek Self sal in hierdie persoon, wat nou met jou spreek en soos wat Ek nou is, waarskynlik nie na Damaskus kom nie; maar jy kan verseker daarvan wees dat Ek binnekort `n egte leerling van My daarheen sal stuur!” 

[17] Toe Ek dit vir die leier gesê het, bedank hy My nogmaals vir die vriendelikheid wat Ek hom betoon het. Die hele karavaan beweeg toe verder, en Ek trek met My leerlinge ook vinnig weer verder. 

Die Heer neem Sy intrek in `n herberg by Betsaida

121 Ons bereik nog voor sonsondergang `n stad nie ver van Betsaida nie; in die plek en ook in die omgewing waarin Ek vroeër al eens onderrig en tekens gedoen het. 

[2] Die inwoners van hierdie plek was meesal herders en vissers; want alle genoemde plekke, waar Ek vanaf Genésaret deurgetrek het, is as te ware in `n groot halwe sirkel, min of meer in die omgewing van die Meer van Galilea en langs die Jordaan, waar die rivier vanuit die meer suidwaarts stroom. 

[3] Die ligging van hierdie stede en ook hulle naam is nie so belangrik nie, maar baie belangriker is wat Ek daar geleer het, net soos dit wat Ek daar gedoen het; die laaste is ewenwel - Nota Bene - in hierdie tyd vir die grootste deel vergete, terwyl baie wat van mond tot mond oorgelewer was, so misvorm geword het, dat geen jota daarvan meer waar is nie. Maar dit is nie soseer of eintlik nie meer belangrik nie, want soos gesê, slegs die trou bewaarde leer, wat die waarheid van al die waarhede is, is die allerbelangrikste en van lewensbelang.

[4] In die klein plekkie, wat soos gesê, ons nog voor sonsondergang bereik het, vind ons by die merendeels arm inwoners `n baie vriendelike ontvangs.

[5] Daar was ook `n klein herberg, waarin alles wat in `n herberg moet wees, baie arm gesteld was.

[6] Van brood en wyn was daar heeltemal geen sprake nie; gedroogde vis, `n bepaalde soort wortel, gedroogde vye, pampoene, haselneute en skaapkaas is al wat beskikbaar was.

[7] Die herbergier, wat `n Griek en `n baie goeie en geduldige mens was, het `n taamlike groot gesin gehad, waaronder ook drie seuns, wat almal ouer as twintig was. Die drie het elke week na die meer van Galilea getrek, wat `n dagreis van die klein plekkie verwyderd was, daar visgevang en dit getrou na die herberg toe teruggebring.

[8] Hierdie keer was hulle ook al twee dae gelede van die huis af weg om vis te vang, maar het nog nie soos verwag, teen die aand van die derde dag van hul vertrek, huiswaarts gekeer nie, en daarom was die herbergier, sy vrou en kinders angstig besorg dat die drie miskien iets oorgekom het.

[9] Die herbergier bekla dadelik sy nood teenoor My en verontskuldig hom ook vir die feit dat hy hierdie aand, behalwe kaas en skaap- en bokmelk niks aan te bied het, as sy drie seuns nie gou met `n vrag vis huis toe sou kom nie.

Die Heer onthul aan die herbergier die oorsaak van die uitstedigheid van sy drie seuns 

122 Ek stel die herbergier egter gerus en sê; “Wees maar nie bang daarvoor nie! Jou drie seuns sal via Betsaida binne `n uur hier aankom met `n ryk vrag; want hulle het hierdie keer soveel vis gevang dat hulle met hulle drie lasdiere dit ter nouernood kan vervoer. Maar in Betsaida het hulle by `n bekende nog twee lasdiere geleen, en nou gaan die vervoer van die baie goeie visse soveel vinniger.”

[2] Die herbergier, wat baie van die Judeërdom in hom gehad het, sê: “Die God van die Judeërs gee dat U die waarheid spreek!”

[3] Ek sê: “Vriend, as Ek nie baie seker sou weet dat dit so is nie, sou Ek dit ook nie vir jou gesê het nie, want by My staan die waarheid bo alles, en Ek is die grootste vyand van elke leuen!”

[4] Die herbergier, wat homself begin te verwonder oor My selfversekerdheid, sê; “Vriend, is jy ook `n Judese siener, dat jy bepaalde dinge so seker skyn te weet, waar jy op `n natuurlike manier nouliks daarvan op hoogte kon wees? Want julle het via Afek hierheen gekom en die stad lê op die berge wat die Jordaandal begrens, taamlik ver verby die plek waar die Jordaan uit die meer stroom; Betsaida lê nog by die berge waarvan die uitgestrekte uitlopers die oewer van die meer self vorm - en sodoende kan jy vanselfsprekend absoluut nie op natuurlike wyse geweet het hoe dit met my seuns gaan nie, wat op weg na hul huis is.

[5] Maar omdat jy my met groot selfversekerdheid oor hul toestand ingelig het, moet jy `n siener wees; maar as jy dit is, sê my dan, om my meer gerus te stel, hoeveel skape en bokke ek besit!”

[6] Ek sê: “Vriend, as jy My sou geken het, sou Ek vir jou sê; dit is nie baie betaamlik van jou dat jy My durf versoek nie! Maar omdat jy My tot nou toe nog nie ken nie, sal Ek jou vraag wel beantwoord.

[7] Wel, jy besit dertig skape, waarvan twee ramme en bygevolg agt-en-twintig ooie is, waarvan daar egter net veertien melk gee, die ander veertien nie, die oorsaak daarvan as meester van die huis is aan jou goed bekend! En kyk, met jou bokke is dit presies net so gesteld! Is jy nou meer oortuig dat Ek ook goed kan weet hoe dit met jou drie seuns gaan?”

[8] Die herbergier sê: “Ja vriend, nou glo ek jou woorde sonder om te twyfel, en wat jy my ookal sal sê, ek sal dit glo; want nou is ek volkome daarvan oortuig dat jy werklik `n siener en derhalwe ook `n wyse van die Judeërs is.

[9] Kyk, ek en my paar bure het ongeveer dertig jaar gelede hierheen gekom en het ons met die toestemming van die Romeinse regbank hier gevestig, omdat geen mense in hierdie ou plek gewoon het nie en in die wye omtrek geen eienaars was nie. 

[10] Ongeveer vyftig tot sestig jaar gelede het hier sterk verarmde Judeërs gewoon, maar omdat hulle, buiten wortels, niks anders uit die harde bodem kon haal nie, het hulle die plek verlaat en moes hulle nou êrens langs die meer van Galilea gevestig wees. Wat verder met hulle gebeur het, sal die God van die Judeërs die beste weet. 

[11] Ons was en is nog Grieke en kom uit Tirus waar ons `n vissery bedrywe en daarby `n klein vermoë verwerf het. Ons sou ons graag in `n beter omgewing wou gevestig het, maar daarvoor was ons vermoë te klein. Met ons vlyt het ons die bodem vir een deel so goed bewerk dat dit ons kan voed, al is dit dan ook karig.

[12] In Betsaida het ons gou kennis gemaak met `n ou, maar wyse Judeër wat sekerlik `n welgestelde man was en ons menige weldade bewys het. 

[13] Hierdie Judeër het ons vertel dat hierdie, nou verdorde landstreek, vroeër tot die mees geseëndes behoort het. Maar toe die Judeërs geleidelik afvallig begin raak het, en hulle ou en ware God begin vergeet het, het Hy ook Sy seëninge van die bodem af teruggetrek, groot onweerstorms laat kom waardeur die vrugbare grond van die bergagtige gebiede weggespoel het, en wat nog die storms vrygespring het, was deur herhaalde en langdurige oorloë verwoes. En so het `n ryk geseënde streek `n egte woestyn geword en sal dit ook bly solank die mense hulle nie heeltemal tot hul God bekeer nie. 

[14] Hy sê dat daar vir die heidene weinig goeds te verwag is; want hulle gode, wat louter fantasiebeelde van mense is, en niks anders nie, sou hulle nie kan help nie, en die een, ware en almagtige God van die Judeërs ken hulle nie, hulle kon ook nie in Hom glo nie, Sy buitengewone wyse gebooie hou nie, en Hom vol vertroue, soos goeie kinders hul vader, om Sy hulp en barmhartigheid vra nie. Omdat hierdie dinge by die heidene nie kon plaasvind nie, kan jy jouself voorstel dat daar by hul geen sprake kan wees van buitengewone seëninge nie. 

Die geloof en die vertroue van die herbergier

123 (Die herbergier:) “Toe die oue hierdie onthullings aan ons gemaak het, vra ek `n keer vir hom: “Vriend, ons Grieke, wat by julle Judeërs as goddelose heidene aangeskryf staan, het nie veel erg aan ons gode nie, en het ons reeds in Tirus in die godsdiens van die Judeërs laat inwy, en hou ook soveel moontlik die wette van Moses, met as enigste uitsondering die ietwat lastige besnydenis, waarin ons werklik nie veel egte heil vir die mense sien nie!” 

[2] Die oue sê daarop, dat die besnydenis vir die gebore Judeërs alleen van waarde was, wanneer hulle hulleself presies aan God se gebooie hou. Vir die heidene was dit volgens hom voldoende voor God, as hulle afstand gedoen het van hulle afgode, sonder twyfel in die enig ware God sou glo, Sy tien gebooie hou, Hom bo alles liefhê en hulle medemens soos hulleself; God sou van die heidene geen ander offers verlang nie, maar net die ware liefde in hulle hart. 

[3] Toe ek en nog enkele van my bure die werklik baie wyse leer van die oue gehoor het, besluit ons om na geloof en daad geheel en al Judeërs te word, maar vir die wêreld Grieke te bly, om geen onderdane te word van die uiters selfsugtige, heerssugtige en onbarmhartige opperpriesters nie, wat hul oneindig veel verbeel, deur te dink dat hulle diegene is wat hulle teenoor die Judeërs beweer om te wees - maar as jy hulle in die regte lig sien, blyk maar al te duidelik dat juis hulle diegene is wat God se gebooie deur hulle handelinge reëlreg met die voete vertrap. 

[4] En so sal jy, wat self `n wyse Judeër is, ons Grieke seker geen ongelyk gee dat ons is soos wat ek jou vir nou uiteengesit het nie; julle hoef werklik nie bang te wees vir ons Grieke nie, wat nou weliswaar arm is - want ons is ook Judeërs!” 

[5] Ek sê: “Dat julle wat jul geloof en julle dade betref, Judeërs is, dit wis Ek, en Ek het ook na julle toe gekom om julle egte troos te bring en julle geloof nog meer te versterk. 

[6] Maar omdat julle al geruime tyd in die een, enig ware God van die Judeërs glo, Hom loof, eer en prys en ook volgens Sy gebooie leef en handel, sal God julle huishouding sekerlik al verskillende kere duidelik sigbaar geseën het en julle geloof daardeur sekerlik beloon het?” 

[7] Die herbergier sê: “Luister, beste, wyse Vriend, ondanks ons vaste geloof is daar van enige reeds van ver sigbare seëninge by ons weliswaar nog nie in die besonder sprake gewees nie; maar dit maak ook nie saak nie, en ons geloof in Hom het nie daardeur swakker geword nie. Maar ons het ook nie sonder seëninge gebly nie; want ons het, al was dit hoe knap, tog altyd die nodige gehad en het nooit besonder merkbaar honger en dors hoef te gely het nie, nie naak hoef rond te loop of sonder woning gewees nie. 

[8] Ons klein kudde bly gesond en voorsien ons voldoende van melk en kaas, en ons klein tuine, wat ons natuurlik wel heel ywerig versorg, bring vir ons geringe behoefte meer as voldoende seëninge van God voort, en ons het nog geen enkele jaar `n mislukte oes gehad nie. 

[9] Dat die af en toe verbytrekkende storms ook ons nie heeltemal ontsien nie, laat ons natuurlik dink; maar ons het tog nie daaroor gebrom nie, want ons het gedink: “God het ons geloof, ons liefde en trou en ons geduld opnuut aan `n klein beproewing onderwerp en sal ons deur die storm veroorsaakte skade deur `n ander seëning vergoed”; dit was dan ook altyd die geval, en ook ons tuine bloei, weliswaar deur ons vlyt, weer opnuut op en lewer ons wat ons nodig het. 

[10] Ek moet ook nog daaraan toevoeg dat hierdie streek slegs hoogs selde deur buitengewoon hewige onweer besoek word; en as dit af en toe losbars, veral op die hoogvlakte, dan merk ons daar in ons dorp minder van as heeltemal bo-op die hoogvlakte, omdat die dorp in `n laer gedeelte van ons hoogland lê, soos julle kan sien. 

[11] En so is ons steeds tevrede met die seëninge van ons liewe Heer en God, en die tevredenheid is tog ook `n ware seën van God. Want wat sou dit vir ons voor nuttig wees om soos `n koning alles te besit, terwyl God ons sou straf met `n knaende ontevredenheid, wat maar al te gou `n brug kan word na allerlei groot sondes? Sou dit ons geluk vergroot? 

[12] En so sien jy, beste Vriend, al sien dit daar by ons aan die buitekant nog so armsalig en verlate uit en sou jy kon dink dat God Sy seëninge ver van ons hou, dat dit tog nie so is nie; want ons heg veel meer waarde aan die innerlike en uiterlik selde sigbare seëninge, as wanneer ons streek `n ware Eden sou gewees het en die gebraaide duiwe vanself in ons monde sou vlieg. 

[13] Vriend, diegene aan wie God die goue tevredenheid en egte geduld skenk, het van God meer ontvang as wanneer Hy hom vanweë sy geloof, trou en deugde `n hele koninkryk met onmeetlike skatte sou geskenk het! 

[14] As jy dit eg vanuit jou hart bekyk, beste, baie wyse Vriend, dan sal Jy ook insien dat ons nie sonder seëninge van God is nie! - Het ek gelyk of nie?” 

Die Heer vra na die Messias

124 Ek reik die herbergier My hand en sê: “Vriend, so `n geloof en sulke suiwer gedagtes het Ek nie in heel Israel aangetref nie; daarom sal dit ook gebeur dat die lig van die Judeërs weggeneem en aan die heidene gegee word. 

[2] Jy en ook jou bure is reeds geheel en al op die goeie weg, en Ek het na julle toe gekom, om by en in julle die seëninge van God te vergroot, en julle ook te laat sien dat julle geloof en trou in God se oë volkome goed, waar en regverdig was. Maar ons sal dit nou laat rus, want ons sal vandag en môre nog wel verder daaroor praat! 

[3] Maar het jy, My beste vriend, nog nie veel gehoor oor die feit dat die Judeërs hulle beloofde Messias verwag, en wanneer die sal kom nie?” 

[4] Die herbergier sê: “Die oue in Betsaida het my veel daaroor voorgelees uit die profete en waar nodig ook toegelig; maar ek dink dat die Messias, wat niks minder as JaHWeH God Self sal wees nie, waarskynlik nie na die Judeërs toe sal kom nie, soos dit nou veral in Jerusalem en ook in baie ander plekke te vinde is en wie se harte nie meer aan God nie, maar net aan die skatte en goedere van hierdie wêreld hang. En al sou Hy kom, dan sou hulle Hom tog nie herken nie; want Hy sal gewis nie met wêreldse prag en praal kom nie, maar in alle deemoed, liefde en geduld, die leefwyse wat Hy van alle mense op hierdie wêreld verlang - en dan sal die baie hoogmoedige Judeërs, en veral die vername priesters, wat oorloop van goud en edelstene, Hom gewis nie soos die ware Messias aanneem nie. 

[5] Maar ons het ons ware Messias al in ons harte, en wie Hom nie daar het nie, sal waarskynlik tevergeefs op Hom wag in hulle met goud omsoomde gewade.” 

[6] Ek sê: “Daarin het jy alweer heeltemal korrek en waar geoordeel, en dit is nou inderdaad so; maar kyk, daar kom jou drie seuns nou aan, swaar belaai met visse! Stuur hulle `n paar bure tegemoet om hulle las bietjie te verlig!” 

[7] Dit hoor `n paar aanwesige bure, wat die aankomendes onmiddellik tegemoet hardloop; tot groot vreugde van die hele dorp was hulle binne enkele oomblikke daar, en niemand kon daaroor uitgepraat raak dat hulle soveel vis gevang het en hulle loof en prys God daarvoor. 

[8] En die herbergier sê: “Sien hoe God ons nou sigbaar geseën het; daarom aan Hom alleen alle eer!” 

[9] Onmiddellik na die aangrypende tafereel word daar vir die visse gesorg. 

[10] Van die hele dorp besit alleen die herbergier `n fontein en `n klein vywer, wat vroeër moeisaam in die klipperige grond uitgekap was; hierdie ontvang sy water van die bron en dien om die klein kudde van die dorp te laat drink. 

[11] As die vissers af en toe nog lewendige visse uit die Meer van Galilea huistoe bring, word hulle in die vywer gelos; maar soos dit - veral in die somers - nie gebeur nie, word die visse onmiddellik oopgesny, gereinig, goed gesout en daarna dadelik bo die eie vuurherd gehang om te droog, waarvoor mens `n klein vuurtjie maak en dit die hele nag laat brand. Want die beste by die dorp was, dat daar naby `n taamlik goed versorgde klein bos van sipresse en mirte gestaan het, wat die dorp die nodige brandhout gelewer het, en so kon die inwoners hulle visse en ook ander vleis op hulle goeie, eie manier droog en vir langer tye bewaar totdat hulle dit gebruik het. 

[12] Maar hierdie keer was daardie werk nie nodig nie, omdat daar nie één vis dood was nie, terwyl die reis tog die hele dag geduur het, en die visse nie in dravaatjies nie, maar in sakke na die huis gebring moes word. 

[13] Daaroor begin almal hulle baie te verwonder, en hulle bring die visse na die klein vywer, waar hulle weldra heel lewendig begin om rond te swem. `n Klein gedeelte hou die herbergier in die huis om vir ons `n aandete te berei. 

[14] Omdat dit in die aand al taamlik koel geword het, gaan ons die huis van die herbergier binne, wat `n kamer gehad het wat vir ons almal voldoende ruimte bied. 

Die Heer getuig oor Homself

125 Toe ons in die huis, en wel in die grootste kamer, plaasgeneem het aan `n tafel, wat heel doelmatig van saamgevoegde klippe gemaak was, gaan die herbergier en enkele van sy bure langs ons sit, en die herbergier sê aan My: “Luister, Vriend, die op wonderbaarlike wyse, werklik alles wetende wysheid is nie van die gewone soort nie, want Jy skyn alles te weet! 

[2] Jy is `n Judeër uit Galilea, en ons is almal taamlik goed tuis in die geskrifte en leringe van die Judeërs, soos ek Jou al vroeër uiteengesit het; nou staan daar êrens geskryf dat daar uit Galilea geen profeet sal kom nie, en tog is Jy `n baie groot profeet! Want as Jy dit nie was nie, hoe kon Jy dan geweet het dat my drie oudste seuns na die baie visryke Meer van Galilea vertrek het om vis te vang, en dat hulle teen die aand, vandag dus, met `n ryk vangs sou tuiskom? 

[3] En dit klop alles en was waar soos Jy vantevore aangegee het; maar om so-iets geheel volgens waarheid te kon aangee, moet Jy `n groot siener en profeet wees - en Jy is tog `n Galileër, uit die land waar `n profeet nooit sal opstaan nie! Hoe moet ons dit opneem en begryp?” 

[4] Ek sê: “Vriend, Ek het wel die meeste tyd in Galilea gewoon, maar tog is Ek nie in Galilea gebore nie, maar in Bethlehem, en Ek is, soos voorgeskryf, op die agtste dag na My geboorte in die tempel in Jerusalem besny. Op grond daarvan sou Ek wel `n profeet kon wees! 

[5] Maar tog is Ek geen profeet nie, maar Ek is Die Ene oor wie die profete voorspel het dat Hy sou kom, om almal wat in Hom glo, te verlos van die bande van die ou bedrog, van die nag van die sonde, die oordeel, die hel en haar ewige dood. 

[6] Ek is dus die Majesteit en Heer Self en geen dienaar nie; maar tog is Ek nou in hierdie wêreld om alle mense wat `n goeie gesindheid en wil het, met My liefde, wysheid en mag te dien en hulle die ewige lewe te gee. Want waarlik, Ek sê julle: Almal wat in My glo en geheel en al volgens My leer sal leef en handel, sal die dood nie sien, voel of smaak nie, maar na die afval van hulle liggaam sal hulle in één oomblik verander word en by My in die paradys wees, en aan hulle saligheid sal nooit meer `n einde kom nie. 

[7] Nou weet jy, My vriend, heel openlik uit My mond wie jy in My in jou huis herberg! 

[8] Diegene wat met My saamgekom het, is My leerlinge - behalwe één, wat sy blik na die wêreld rig, hoewel hy goed weet en ook ferm glo wie Ek is en wat Ek alles al geleer en gedoen het. Wat dink jy daarvan?” 

[9] Die herbergier sê: “Majesteit en Heer, wat moet, wat kan ek as arm, sondige mens daarop sê? U is die Heer van alle dinge en van ons lewe, wees ons arme sondaars dan ook barmhartig en betoon medelye! 

[10] Noudat U ons, onbesnede Judeërs, eenmaal die barmhartigheid bewys het om ons in ons eensaamheid op te soek, hoop ons dat U met U barmhartigheid ook by ons sal bly en ons en ons kinders sal seën!” 

[11] Ek sê: “Daaraan sal dit julle nooit ontbreek nie; soos wat julle in die geloof in My en in die liefde vir My bly, sal Ek ook met al My barmhartigheid by julle bly. 

[12] En nou, My vriende, sal ons dit oor iets anders hê, en wel oor julle armoedige toestand, wat Ek maar al te goed ken! 

[13] Julle het nie brood nie, nóg wyn, en bedien julle in plaas van brood, van julle skaap- en bokmelkkaas en julle gedroogde vis. 

[14] Maar Ek sal julle landjie, wat merendeels dor en woes is, in `n vrugbare stuk land verander, en in die toekoms sal julle gars, rog en die mooiste koring oes en goed brood daarvan kan maak; maar vereers sal julle voorraadskure met die genoemde drie graansoorte, en julle voorraadkamers van meer as voldoende brood voorsien word. 

[15] Netso kan julle in die toekoms op plekke wat daarvoor geskik is, ook wynstokke plant, dan sal dit vir julle voldoende wyn oplewer. 

[16] Maar vul nou julle leë vate en leersakke met skoon water! Dit sal ooreenkomstig My wil wyn word, en dan sal julle daaraan onmiddellik kan sien dat Ek vanweë julle geloof en julle egte liefde vir My met My barmhartigheid, liefde en seën by julle is en ook sal bly. Want Ek het by julle `n geloof aangetref soos nêrens onder die Judeërs nie, waarvan Ek al vroeër gewag gemaak het, nog voordat julle geweet het met wie julle in My te make het. En gaan nou doen wat Ek vir julle gesê het!” 

Die vismaaltyd

126 Hierop staan die herbergier en alle aanwesige bure op en gaan doen wat Ek hulle aangeraai het. Aangesien hulle en al hulle verwante die werk onmiddellik aanpak, duur dit ook nie lank voordat alle leë vate en sakke met skoon water gevul was nie. Toe dit sover was, proe hulle die water dadelik en verbaas hulle enorm toe hulle die beste wyn in hulle mond kry; en almal prys God se mag in My. 

[2] En so word die hele arm dorp ruim voorsien van brood, graan, meel en wyn. 

[3] Nadat almal die wyn geproe het, gaan hulle na hulle voorraadskure en hulle voorraadkamers en tref daar `n baie groot hoeveelheid graan, meel en brood aan, en die herbergier vind in sy voorraadkamers ook nog `n aansienlike hoeveelheid peulvrugte, waarvan, veral hyself, `n vriend was. 

[4] Na `n kort uur kom almal weer na My toe en wil My halsoorkop vir alles bedank. 

[5] Maar Ek sê met `n vriendelike gesig: “Laat die bedank met die mond, wat Ek gladnie aangenaam vind nie, maar agterweë; want die dank van julle harte is vir My beter as die Hooglied van Salomo, deur heel Israel met stom harte gesing! Gaan nou en sit `n aansienlike hoeveelheid brood en wyn op die tafel, dan sal ons onsself versterk!” 

[6] Toe gaan die herbergier met sy drie reeds bekende seuns onmiddellik voldoende brood en wyn haal, en ons eet en drink almal en versterk ons ledemate, wat moeg geword het van die taamlike lang reis. Ook die drie seuns, wat van hulle reis baie moeg geword het en honger en dors gehad het, proe fluks aan die brood, wat vir hulle buitengewoon goed smaak, en laat ook die wyn goed smaak. 

[7] Toe ons onsself met brood en wyn versterk het, kom ook die vrou en enkele dogters van die herbergier, en die vrou sê dat hulle al `n hoeveelheid vis op die Griekse manier voorberei het, en hulle vra of hulle dit op tafel mog sit. 

[8] Ek sê: “Wees nie beskroomd voor ons Judeërs nie! Ons het al verskillende kere Griekse en Romeinse voedsel geëet en het nie daardeur onrein geword nie; want soos wat voedsel, wat op `n vanouds bekende manier so suiwer moontlik vir die mense berei word, na behoefte en in die regte mate via die mond in die maag kom, verontreinig die mens nie, maar wat via die mond uit die hart kom, soos laster, eerroof, kwaadsprekery en allerlei leuens, vuilpraat en allerlei geskel, dit verontreinig die hele mens. Sit dus jou, op Griekse wyse toebereide visse maar sonder skroom op tafel, vrou, dan sal ons gerus daarvan eet!” 

[9] Daarop begeef die vrou van die herbergier haar dadelik na die kombuis en bring verskeie bakke met vis na die tafel, en die kinders bring die benodigde eetgerei, natuurlik van heel eenvoudige materiaal, soos die arm inwoners van die klein plekkie dit gehad het. 

[10] Ek sit dan ook dadelik `n vis op `n bord, wat voor My staan, deel hom in stukke en eet hom op. My ou leerlinge doen dieselfde. 

[11] Die reeds bekende Judese Grieke uit Jerusalem en die paar leerlinge van Johannes, wat by My was, durf die Griekse vis egter nog nie eet nie; en die herbergier vra My of hulle dalk sulke streng navolgers van Moses was. Hulle het tog immers baie goed geweet wie Ek was! 

[12] Ek sê: “Dit weet hulle goed en hulle is ook nie sulke streng navolgers van Moses nie; maar daar sit nog menige ou ingeroeste gewoontes in hulle, en daarom eet hulle geen visse wat heeltemal op Griekse wyse voorberei is nie. Maar laat hulle maar eers eg honger kry, dan sal hulle dergelike visse ook baie gretig opeet. 

[13] Ek is nou `n ware Bruidegom, en hulle is My bruide en My bruilofsgaste. Solank Ek by hulle is, het hulle nog nooit gevas en honger of dors gely nie; maar soos Ek, die Bruidegom, van hulle weggeneem sal word, sal hulle ook baie gereeld moet vas en honger en dors ly. En wanneer hulle dan na julle toe kom, sal julle vis vir hulle baie goed smaak.” 
Die geestelike alomteenwoordigheid van die Heer en die leiding van Sy barmhartigheid

127 Toe die leerlinge van Johannes en ook die Jerusalemmers dit van My gehoor het, neem hulle tog die vis en ontdek dat dit baie goed smaak; hulle het al die vis baie gou opgeëet en dank My vir My woorde; hulle het ook gesê, dat daar ondanks die oorvloedige lig wat hulle van My ontvang het, nog die een en ander aan ou Farisese reste in hulle sit, wat hulle nog nie heeltemal kon kwytraak nie. 

[2] Ek sê: “Julle sal al daardie ou slyk in julleself wel kwyt raak, as Ek weldra nie meer liggaamlik in julle midde sal wees nie. Julle het te gewoond geraak aan My persoon en ken My, en Ek is vir julle geen buitengewone verskyning meer nie; maar wanneer Ek nie meer in hierdie sigbare en tasbare persoonlikheid van My onder julle sal wees nie, sal julle baie verdrietig word en dan eers meer volkome begin insien wie Ek was, is en ewig sal wees. 

[3] Ek sal in My persoon ook wel by julle wees, maar net geestelik - en nie sigbaar vir julle liggaamlike oë nie, maar alleen vir julle hart deur die egte, ware liefde vir My.” 

[4] Hierdie woorde van My stem My leerlinge diepsinnig en nadenkend; maar geeneen van hulle durf My verder nog iets vra nie. 

[5] Die herbergier, wat al heeltemal geesdriftig geword het van die goeie wyn, sê egter aan My: “O Majesteit en Heer, ek weet baie goed dat U met hierdie meer as heilige persoonlikheid van U nie tot die einde van ons lewe by ons sal bly nie, soos U nou ook nie met U persoon ons voorraadskure ryklik met graan en ons voorraadkamers met brood, meel en ander vrugte gevul het en netso die water in wyn verander het nie, maar enkel deur die mag van U goddelike wil, aangesien nog veel sondes aan ons kleef, sou ons onsself dan ook veel te onwaardig voel om U persoon steeds in ons midde te hê; maar verlaat ons nie met U barmhartigheid, U liefde en U seëninge nie, o Majesteit en Heer! 

[6] Ons was heidene en het U, die een en enig ware God, in die boeke en geskrifte van die Judeërs gaan soek, en ons het baie gou ontdek dat slegs die God van die Judeërs die enig lewende ware kan wees. 

[7] Ons het die vertroue in Hom opgeneem, Sy gebooie gehou so goed ons kon, en kyk, ons het baie gou bewus geraak dat die God van die Judeërs merkbaar aan ons begin te dink! Hy het ons die idee gegee om ons vissersbedryf te verlaat en ons hier in hierdie eensaamheid te vestig. 

[8] Ons het sekerlik hier geen wêreldse rykdomme aangetref en geen bont gedoe van mense, soos dit in die stede die geval is nie, waar niks anders as handel en nog eens handel, bedrog, leuens en huigelary bedryf word, en alle mense van God die enige Heer afgekeer raak en die mense dag en nag mekaar opjaag, rusie met mekaar maak en mekaar bedrieg en vervolg; tog tref ons diegene aan wat ons nodig het om in lewe te bly, maar veral rus in ons gemoed en ook `n goeie geleentheid om ons steeds meer vertroud te maak met die een, enig ware God van die Judeërs, Sy gebooie steeds weer gewetensvol te hou en ons kinders binne Sy geopenbaarde orde op te voed. 

[9] En omdat ons dit gedoen het, het God ons in U, o Majesteit en Heer, ook persoonlik besoek en ons die loon vir ons beter strewe oorhandig, en Hy het ons almal meer as duidelik daarvan oortuig dat ons strewe nie tevergeefs was nie. 

[10] Omdat U, o Majesteit en Heer, ons al so barmhartig was, dat U ons steeds groter verlange na U bevredig het en persoonlik na ons toe gekom het in `n tyd wat ons dit nie kon verwag het nie, hoop ons nou almal om ooreenkomstig U heilige woord met vaste vertroue dat U ons nooit meer sal verlaat met U barmhartigheid, liefde en seën nie, noudat ons U welbekende wil van nou af aan seker nog veel getrouer in ag sal neem as wat tot nou toe die geval was en kon wees. 

[11] Ons sal weliswaar ook treur, as U ons binnekort met U heilige persoonlikheid sal verlaat; maar ons sou nog meer moet treur as U ons ook met U barmhartigheid sou verlaat, wat U sekerlik nie sal doen nie, as ons deur ons doen en late en deur ons liefde vir U en ook vir ons medemense standvastig by U sal bly nie. 

[12] Maar laat geen al te groot beproewings oor ons kom nie, o Heer, waarin iemand van ons swak sou kon word in die geloof in U en in die liefde vir U! Mog U heilige wil by ons bly en altyd in ons werksaam wees tot aan die einde van ons dae, en daarna aan die anderkant ewig!” 

[13] Ek sê: “O, as iemand tot My sal bid soos wat jy nou gedoen het, nie net met die mond nie, maar ook in sy hart, sal sy gebed by My ook altyd volledig gehoor vind! - Maar laat ons dit nou oor iets anders hê!” 

Oor die uitbreiding van die leer van die Heer en oor die seëninge

128 (Die Heer:) “Kyk net, herbergier, en ook julle oorblywende inwoners van die dorp, julle is nou weliswaar geheel en al deeglik geleer in My leer, omdat julle werklik insien dat alle wette en ook alle profete behels dat die mens eenmaal die goed herkende God bo alles en sy naaste soos homself moet liefhê! Wie dit doen, vervul My wil, wat steeds aan die mense geopenbaar word, volkome, en daardeur sal ook My Gees in hom sy siel wek en in alle wysheid binnelei, soos julle almal weldra in julleself sal ervaar. 

[2] Maar dit gaan hier om nog iets anders, en dit is, dat ook alle ander mense op die manier in hierdie leer geleer moet word, om volgens die gees daarvan te kan dink, wil, handel en leef; want as `n mens niks van `n leer weet nie, kan hy dit ook nie tot rigsnoer vir sy dink, wil, handel en leef maak nie. 

[3] Maar dit is nie eenvoudig om mense, wie se oortuiging op allerlei verkeerde opvattings gebaseer is, en diegene wat weet om uit dwalings aardse voordele te haal, tot die suiwer waarheidsleer uit die hemele te bekeer nie. Want elke mens het `n volkome vrye wil en kan derhalwe ook altyd dink, glo, wil, handel en leef soos hy wil, en hulle laat hulleself wel die allermoeilikste van hulle groot dwalings afbring, as dit vir hom, soos reeds opgemerk, groot aardse voordele bied. 

[4] Maar bedink eers hoeveel mense op die hele aarde nou nog in die grootste dwalings leef en in die diepste geestelike duisternis wandel! Sou dit dan vir die mense, wat nou deur My in die hoogste lig van die lewenswaarheid geplaas is, nie baie wenslik wees dat alle mense wat in die ou, nouliks voorstelbare vele dwalings verkeer, hulle ook so vinnig moontlik in daardie lig sou bevind waar julle julleself nou al in bevind nie? 

[5] Ek sien in julle harte dat julle die begeerte ten seerste koester; maar hoe moet jy begin om hierdie, deur My vir julle uitgesproke en deur julle intens gevoelde begeerte ten uitvoer te bring? Miskien deur dadelik op weg te gaan, oral My leer te verkondig en op die manier die mense My lig uit die hemele te bring? 

[6] Ja, My beste vriende, dit sou alles wel goed wees, as daar nie al te groot belemmerings was vir so `n onderneming nie, veral in hierdie tyd, waarin die hele hel hul met hulle mag en kwade invloed oor die hele aarde gevestig het nie; want ten eerste is die aarde te groot, en `n mens sou al byna duisend jaar besig wees om net geheel Asië, Europa en slegs `n deel van Afrika deur te trek, sodanig, dat hy op alle plekke en gehuggies waar mense leef My leer sou bring en die mense daarvoor sou win. 

[7] Maar nou sê julle by julleself: “Ja, vir `n mens sou dit inderdaad volkome onmoontlik wees, ook al sou hy met geen ander probleme te kampe hê nie as net die omvang en uitgestrektheid van die aarde nie; maar wat één mens nie kan doen nie, dit kan by hierdie een belemmering vele verligte mense wel doen! Laat hierdie verligte mense in alle rigtings uitstuur, dan sal daar nie `n duisend jaar nodig wees voordat die lewenslig na alle mense toe gebring is nie!” 

[8] Ek sê vir julle dat julle heeltemal korrek gereken het, as mens op aarde alleen met hierdie probleme te kampe sou hê, wat op sigself `n suiwer natuurlike en geen helse hindernis is nie. 

[9] Maar hoe moet jy die belemmerings van die hel tegemoet tree, hoe moet jy die byna tallose priesters tot die lig van die ewige waarheid uit die hemele bekeer, wat by hulle volkere en konings in `n baie hoë, baie gevreesde en bykans goddelike aansien staan en deur hulle toorkunste en dwaalleringe al heel lank onmeetlike wêreldse rykdomme en daardeur ook `n meer as groot wêreldse mag vergaar het? 

[10] Kyk, langs die geheel natuurlike weg, wat Ek nou terwille van die ware heil van die mense getoon het, sou dit vir Myself net so onmoontlik wees as vir elkeen van julle, selfs met die allerbeste en ernstigste wil! 

[11] Om met My almag te werk, sou egter beteken om al die mense so goed as heeltemal te vernietig en diere van hulle te maak. Want diere het vir hulle gerigte natuurlike lewe geen onderrig nodig nie, maar hulle handel almal volgens hulle instink, wat, na gelang van die soort, deur My wysheid en mag in hulle, gewek en in stand gehou word, en daarom is hulle nie in staat tot `n ware, uit hulself voortkomende vervolmaking van hulle lewe nie; slegs bepaalde huisdiere kan deur die verstand en die vaste wil van die mens sover bo hulle natuurlike staat uit opgevoed word, dat hulle aan hom die bekende, baie growwe en mees ondergeskikte dienste kan bewys. 

[12] As Ek nou alle mense wat in die duisend maal duisende dwalings verkeer, ook so sou behandel - watter verskil sou daar dan tussen hulle en die diere wees? 

[13] Wat moet daar derhalwe gedoen word om die leer aan alle mense te verkondig wat Ekself nou opnuut vanuit My hemele na julle beter mense gebring het, en wel met die meeste sukses? 

[14] Dan is die saak om nooit tyd en geduld buite beskouing te laat nie en tewens steeds die vaste wil te hê om by elke geskikte geleentheid My Naam te bely teenoor die mense, van welke geloof hulle ookal mag wees, en My wil aan hulle bekend te maak. Want wie My sonder skroom en vrees teenoor die mense bely met die bedoeling om hulle te verlig tot hulle ewige heil, die sal Ek in die hemel ook bely voor die troon van My Vader, wat die ewige en suiwer liefde in My is. 

[15] Kyk, langs hierdie weg hier, wat vanuit die verre môreland na die vele aandlande voer, reis gedurende die jaar talryke mense heen en weer! Hulle het by julle weliswaar slegs selde iets tot hulle geneem - afgesien van water - en het hiervandaan na Afek gereis; maar as julle landjie nou deur My seën allerlei vrugte sal dra, veel meer as julle vir eie gebruik nodig sal hê, en ook julle kudde talryker word, sal julle ook menige reisiger goed kan herberg! En as hy julle sal vra hoe hierdie omgewing, waarvan hy geweet het dat dit woes was, so bloeiend en ryk geword het, maak dan van die geleentheid gebruik en toon die nog blinde reisiger die lig van die waarheid uit die hemele, en noem hom My Naam! 

[16] En as hy julle lig en julle geloof aanneem, seën hom dan in My Naam, dan sal hy dit baie vinnig kan waarneem en sal dan later in sy land veel vriende, bekendes en verwante tot sy geloof bekeer, en sodoende `n goeie voorloper word vir die verkondigers van My leer, wat Ek op die regte tyd daarheen sal stuur! 

[17] As mense uit Betsaida en ook van ander plekke na julle toe sal kom en vra, wanneer en op welke manier julle landjie so bloeiend geword het, doen dan dieselfde as wat Ek julle aanraai om met die vreemdelinge te doen: seën in My Naam diegene wat sonder moeite volledig glo, dan sal hulle die seën sekerlik gewaarword! 

[18] Laat die seën egter daaruit bestaan, dat julle diegene wat glo, die hande oplê en in julle vaste vertroue op My en in julle lewende geloof in My aan hulle sê: “JaHWeH God, wat in die Menseseun Jesus na ons toe gekom het en deur die mag van Sy woord en wil betuig dat Hy die beloofde Messias is, sy met julle, en deur Hom is die vrede met die mense op aarde wat in Hom glo, Sy gebooie hou en van goeie wil is!” 

[19] As julle dit oor die bekeerdes uitgespreek het, sal hulle weldra bewus word van My seën en ook sekerlik julle ware vriende word - maar doen dit by diegene wat slegs half en half begin glo, eers nadat hulle mettertyd heeltemal begin glo; want `n halwe geloof is nie geskik om My seën te ontvang nie! 

[20] En nou weer oor nog iets anders!” 

Ter bestryding van die bygeloof verklaar die Heer die kosmos

129 (Die Heer:) “Kyk, `n klein verkeerde opvatting oor die dinge van hierdie wêreld, dit wil sê van hierdie aarde, asook van die verskillende sterre aan die hemel, het noodgedwonge ook baie gou `n groot aantal ander dwalings en onwaarhede tot gevolg! 

[2] As julle self nie weer ten prooi wil val aan die ou dwalings en allerlei duister bygeloof van die aanduiding van tekens op hierdie aarde en dit van die valse sieners nie, wat die lot van die mense uit die sterre lees, moet julle ook geheel volgens waarheid weet hoe die aarde daar uitsien en hoe groot sy is, en hoe dag en nag ontstaan. 

[3] Netso moet julle weet wat die maan, die son en die tallose ander sterre is! Want julle voorstelling van die aarde, van hoe dag en nag ontstaan, van die maan, die son, die planete en die vaste sterre en hulle bewegings, van verduisterings, van komete en nog ander verskynsels aan die hemel en in die lug asook in die water, is tot nou toe heeltemal verkeerd, en geen jota daarvan is waar nie. 

[4] Ek wil julle dan ook in die natuurlike dinge `n ware lig gee. Maar sonder aanskoulike hulpmiddels gaan dit natuurlik nie goed nie, en daarom sal Ek nou vanuit My alvermoënde mag, sulke hulpmiddels vir julle skep en julle dan die gestalte van die aarde en haar beweging, die maan, die son, die dwaalsterre*, asook die vaste sterre en ook die ander verskynsels aan die hemel, in die lug, in die water en op en in die aarde, toon. Let nou dus almal goed op wat julle gaan sien en hoe al die dinge vir julle uitgelê word!” *(`n ander benaming vir die planete)

[5] Hierop roep Ek, soos al verskillende kere elders, `n heeltemal natuurlike aardbol van `n sodanige grootte tot bestaan, dat op die oppervlak daarvan alles voorkom- in die natuurlike verhouding, maar baie klein - wat hulle daar as groter objekte op bevind, en Ek verklaar aan hulle alles so beknop en verstaanbaar moontlik. 

[6] Soos wat Ek dit met die aarde doen, doen Ek dit ook met alle ander hemelliggame; Ek laat sien wat die vaste sterre eintlik is, en die sentraalsonne, ook die hulssfeer, en so ook die komete en alle oorblywende vroeër genoemde verskynsels. 

[7] Hierdie uitleg duur wel tot enkele ure na middernag, en omdat Ek daarvoor sorg dat hulle gees soveel as nodig was in hulle siel oorgaan, begryp almal dit wat uitgelê word goed, en hulle kon hulle nie genoeg verbaas oor die grootheid van My wysheid en mag nie. 

[8] Na `n rukkie se verbasing, sê die herbergier: “Ja, grote Majesteit en Heer, in U goddelike gees van ewigheid, dit alles kan net Hy ken en dit aan ons, swakke kinders van hierdie aarde, toon en uitlê, wat van alles daarvan die ewige Werkmeester is en dit ook altyd ewig sal bly! Alles wat ons U as dank sou kon bring vir hierdie barmhartigheid, wat U ons so wonderbaar bewys, sou nog minder as absoluut niks beteken nie! 

[9] Ja, as ek nou my vorige denkbeelde oor die aarde en oor alle sterre aan die hemel vergelyk met wat ek nou gehoor het, kan ek my daar in feite alleen maar oor verbaas hoe die mense hulle oor al die dinge sulke totaal verkeerde denkbeelde kon gevorm het! Moses en ook die ander groot wyses van die Judeërs, wat hulle God se volk noem, moes, behalwe veel ander wysheid, waarin hulle steeds deur God geleer was, tog ook beter denkbeelde en kennis gehad het op die gebied van wat U, o Majesteit en Heer, ons nou getoon het - en tog bestaan daar juis onder die Judeërs in daardie opsig `n byna nog groter onwetendheid as onder die Romeine en Grieke, wat hulle kennis op die gebied ontleen aan die ou Egiptenare, wat tog veel dinge daarvan begryp, hoewel ook hulle die son as `n planeet beskou wat hom om die aarde heen beweeg.” 

Oor die Egiptiese astrologie en ander dwalinge

130 Ek sê: “Vriend, die ou Egiptenare het die dinge vir die grootste deel geken, en ook Moses en vele ander wyses het dit geken, en Moses het `n groot boek daaroor geskryf, wat tot in die tyd van die konings bewaar gebly het. Maar vir die priesters, wat die aardse goedere nagejaag het, lewer die kennis veel te min op; daarom gryp hulle na die Egiptiese astrologie en voorspel aan die blinde mense daaruit allerlei goeie en slegte dinge en laat hulle so goed moontlik daarvoor betaal. 

[2] Dat dit wat hulle die mense uit die sterre voorspel, meestal in vervulling gaan, het hulle geweet, deur met hulle geheime komplotte goed daarvoor te sorg. Diegene vir wie hulle iets goeds voorspel het, betaal vanself graag meer as wat hulle van hom vra - en diegene vir wie hulle iets slegs voorspel moes hulle daarna tot die priesters wend, omdat hy homself vir hom tot God sou wend en iets beter vir hom af te smeek. Daarvoor moes hy egter ook die verlangde offers bring, en so was die priesters nooit aan die kortste end nie, óf hulle iemand nou iets goeds óf dan wel iets slegs voorspel; die slegte kom egter veel gereelder te voorskyn as die goeie, omdat dit hulle meer wins oplewer as die goeie. 

[3] Daaraan kan julle nou heel maklik sien, om welke redes die priesters met verloop van tyd meestal die natuurlike waarhede in valshede en leuens verander het. Want hulle het gedink dat dit daar nie so belangrik was of iemand die een of die ander oor die sterre sou glo nie, want om daarheen te gaan en hulleself daarvan te oortuig, of dit met die dinge so of anders gesteld was, sou immers tog nie moontlik wees nie. 

[4] As hy volgens hulle, maar in `n God glo en Sy gebooie hou, doen hy genoeg; wat die gedaante van die aarde en die sterre van die hemel betref, was dit beter vir hom as hy geen gegronde en ware kennis daaroor besit het nie. 

[5] Maar in hulle wêreldse blindheid bedink hulle nie dat `n klein dwaling die mens maar al te gou en maklik tot `n groter en van daaruit tot `n groot aantal dwalinge en onwaarhede van allerlei aard verlei. 

[6] En dat dit nou by alle volkere die geval is, dit leer die goeie kennis julle wat julle van alle kante oor die toestand van blindheid van die mense besit. 

[7] As die mense ooit oor alle sigbare dinge van hierdie wêreld waarheidsgetroue kennis sal hê, sal die op goud en skatte beluste priesters hulle nie meer hulle ou domhede as geloofwaardige waarhede kan voorhou nie en sal die ou, bose nag van die priesters tot `n einde kom.” 

[8] Die herbergier sê: “O Majesteit en Heer, dit sien ek nou wel baie duidelik in; maar nie minder duidelik nie, sien ek ook die groot probleem, wat vanself sal optree, as ons die een of ander wat in die ou dwalinge gewortel is, heeltemal volgens waarheid in hierdie natuurlike dinge gaan onderrig. Want ten eerste sal ons dit baie moeilik en gebrekkig aanskoulik vir hom kan maak sonder die passende middele, wat U daar vanuit U goddelike mag sonder moeite kon byhaal, en ten tweede sal elke leek ons vra waar ons die kennis vandaan gekry het. 

[9] Dan sal ons natuurlik nie nalaat om ons op U te beroep nie; maar daar sal nog baie dit moet voorafgaan, voordat so iemand sal begryp wie U is! 

[10] Mettertyd sal daar natuurlik in U mees heilige Naam baie groot dinge tot stand gebring kan word; maar binne `n baie kort tyd sal daar nie besonder veel bereik kan word nie. 

[11] Ons sal wel al die moontlike doen en die mense waarheidsgetrou meedeel wat hier alles gebeur het en wat ons gesien en gehoor het, en ons is ook al by voorbaat daarvan oortuig dat ons moeite nie verniet sal wees nie; maar tog sal daar vele by wees wat ons nie sal glo nie. 

[12] Dit alles moet ons tog nie in die minste daarvan weerhou om U as die enige ware God, Heer en Skepper van hemel en aarde te verkondig aan die ander mense nie, waarvandaan hulle ook na ons toe mag kom. 

[13] Maar nou nog één ding, Majesteit en Heer! Sou U nie vanuit U almag sulke blywende hulpmiddels vir ons wil skep nie, met behulp waarvan ons vir die ander mense makliker aanskoulik kon maak hoe dit in waarheid gestel is met al die groot kosmiese dinge, waaroor ons van U so `n heel duidelike uitleg gekry het?” 

[14] Ek sê: “O ja, niks is makliker as dit nie - maar nie van die soort soos Ek dit vir julle gemaak het nie, maar as te ware van leem, om te bewaar, en natuurlik op `n kleiner skaal as die, welke Ek julle op heel natuurlike wyse laat sien het; die res moet julle verstand en julle wysheid dan daaraan toevoeg.” 

Die noodsaak om versigtig te wees met onderrig

131 (Die Heer:) “Let egter altyd daarop dat daar geen vyande van die waarheid soos verskeurende wolwe in skaapskleding na julle toe kom en dergelike hulpmiddels van julle leen onder allerlei beloftes en dit dan nie teruggee nie, sodat dit wat julle die mense leer, nie te ver onder die mense kom en die waarsêery van die priesters dan niks meer sou oplewer nie! 

[2] Want as julle geleer het dat Ek die egte Messias is, sal dit veral die Judeërs in Jerusalem en ook julle priesters nie veel steur nie; want hulle sal sê: “Die heidene mag glo wat hulle wil, maar ons in Jerusalem bly wat ons is en laat ons niks deur die heidene voorskryf nie!” 

[3] En julle priesters sal sê: “Dit is vir ons nog baie bruikbare mense, wat nog werklik in die een of ander god glo; want daar het ons tog al `n hele leër van wêreldse wyses bo die hoof gegroei wat niks meer glo nie, en dus moet ons bly wees dat ons nog mense aantref wat in `n god glo, omdat ons hulle veel beter kon gebruik as al die hoogdrawende wêreldse wyses, wat ons geen offers meer wil gee nie.” 

[4] Maar as julle die mense die ware gedaante van die aarde en ook alle verskynsels - naby, daarop en daarbuite, en netso die maan, die son, die planete en die oorblywende sterre op heel verstaanbare wyse aan die mense begin verklaar, en die verskillende priesters, wat nou merendeels van die waarsêery leef, dit te wete kom, sal julle probleme met hulle kry. 

[5] Wees dus versigtig, en leer sulke dinge net aan die mense wat vooraf al baie sterk geword het in die geloof in My en die liefde vir My, en sê vir hulle dan dieselfde as wat Ek nou vir julle gesê het; dan sal diegene wat dit in ag neem, niks te vrese hê nie. 

[6] Ek sê vir julle: voordat dit wat Ek nou oor die natuurlike dinge van hierdie wêreld bekend gemaak het, die groot massa van die mense sal bereik, sal daar meer as duisend aardse jare verstryk. 

[7] Die ewige lewe van die mense is weliswaar nie van dit alles afhanklik nie, want dit sal hom ten deel val deur sy geloof in die een, enig ware God en deur die getroue vervulling van Sy wil - maar tog is dit vir die mens van groot nut, en wel vir sy siel en gees, as hy tewens van al die ou bygeloof gereinig word, God daardeur steeds helderder en duideliker herken en Hom sodoende steeds meer sal liefhê.” 

[8] Op hierdie woorde van My sê almal: “Ons kan `n saak, hoe goed en na ons mening volkome korrek uiteensit - maar alleen U, o Majesteit en Heer, het ten slotte tog as Enige heeltemal in alles gelyk! Ons sien nou volkome in dat die uitbreiding van hierdie natuurlike leer heel twyfelagtig sal wees, omdat dit te diep ingryp in die aardse voordele van die priesters, en ons sal ons ook nie buitengewoon haas om dit aan die eerste en die beste op te dring nie; maar tog vra ons U om ons vir daardie doel van die nodige hulpmiddels te voorsien, omdat ons by `n goeie geleentheid ook op dié gebied U Naam hoog kan verheerlik.” 

[9] Daarop sê Ek aan die herbergier: “Kyk, jy het hier in jou huis nou wel baie min geskikte ruimte waarin mens dergelike dinge doelmatig sou kon akkommodeer. Daar bly vir My na julle goeie vraag dan ook niks anders oor as om so `n ruimte aan jou huis toe te voeg nie, waarin die eerder genoemde hulpmiddels, waarmee jy alles kan uitlê, ordelik en doelmatig geakkommodeer en op die regte tyd ook in My Naam deur julle gebruik kan word. 

[10] Ek het dit nou ook al ten uitvoer gebring; laat ons daarom nou deur die klein vertrek hier langsaan loop, dan sal ons van daaruit deur `n oop deur in die genoemde nuwe vertrek kom, waarin alles sal wees wat julle by die uitlê sal nodig hê!” 

[11] Daarop staan almal op, jonk en oud, behalwe enkele van My ou leerlinge, wat al baie geslaap het, en gaan saam met My om dié nuwe wonder te bekyk en te bewonder. 

[12] Toe ons die sogenoemde astronomiese en geologiese vertrek binnekom, wat wel vier keer so groot was as ons eetsaal, was die inwoners van die dorp heeltemal oorbluf. Ek toon en verklaar aan die herbergier die hulpmiddels, en hy begryp alles dadelik en vind alles in hoë mate doelmatig. 

[13] Onder vele lofprysings van My mag, liefde en wysheid keer ons weer na ons kamer terug, en die herbergier vra My of hy vir die nag, wat nog `n paar uur sou duur, `n goeie rusplek vir My sou gereedmaak. 

[14] Ek sê: “Laat dit maar; want Ek bly hier aan die tafel, asook al My leerlinge wat hier aan tafel rus! Die oggend begin trouens al skemer, en ons sal geen lang nagrus nodig hê nie.” 

[15] Daarmee was die herbergier tevrede en hy gaan ook aan tafel sit; sy bure begeef hulle egter na hulle wonings en probeer om te slaap; maar hulle siele was nog baie opgewonde, en dus slaag dit nie so goed met die slaap nie. 

Die geseënde landskap

132 In die oggend, nog meer as `n uur voor sonsopkoms, kom enkele van hulle al aan die deur van ons herbergier, wat ook nie kon slaap nie, klop, hoewel hy met die oog daarop nog enkele slukke wyn geneem het. Toe die herbergier sy bure aan hulle stemme herken, staan hy stilletjies van die tafel op en gaan na buite om te wete te kom wat sy bure al so vroeg in die oggend voor die deur van sy huis doen. 

[2] Buite gekom, ken sy verbasing geen grense nie en hy sê (die herbergier): “Maar hoor eers, waar is ons nou eintlik? My huis is nog wel dieselfde; maar die omgewing is heeltemal vreemd! Daar is geen kaal klippe meer nie, alles is groen en staan in bloei! En daar bo, op die klipperige heuwel, waar nog nooit, selfs nie die mees armsalige distel te voorskyn gekom het nie, staan `n hele boord weelderige vrugtebome, wat bowendien vol ryp vrugte sit, hoewel dit al laat in die herfs is! Nou sou ek egter graag na bo wil gaan om my heeltemal daarvan te oortuig; maar dit is alles `n heilige wonder van die Heer, en ons sal eers gebruik daarvan maak as Hy Sy toestemming aan ons sal gee om dit alles te gebruik.” 

[3] Daarmee was ook al sy bure, wat diep geroer was, dit eens. 

[4] Hulle loop rondom die huis om alle plekke van hulle stukkie grond in oënskou te neem, en toe hulle aan alle kante van hulle stukkie grond `n ware Eden sien, kom daar geen einde meer aan die lofprysing van My Naam nie. 

[5] Ten slotte kom Ekself, nog voordat die son heeltemal op was, na buite, en hulle val almal op hulle knieë en bedank My vir so `n seëning. 

[6] Ek kalmeer hulle egter baie gou en raai hulle aan om saam met My die voormalige klipperige heuwel op te gaan om daar na die opkoms van die son te kyk en hulle ook in die groot natuur daarvan te oortuig dat My uitleg van die nag die volle waarheid was. 

[7] Ons klim die heuwel wat, gereken vanaf die huis, ongeveer driehonderd span* hoër was as die punt waar die huis staan. *(Een span is ongeveer 20 sentimeter. Oorspronklik die afstand tussen die maksimaal gespreide duim en die wysvinger)
[8] Vanaf hierdie geheel vryliggende heuwel het mens veral na die ooste `n wye uitsig en kan mens ook die mure van Betsaida nog baie goed onderskei. Ook kon mens in die rigting van Afek kyk, maar vanweë die taamlike groot afstand van enkele ure se reis was nie veel te onderskei nie. 

[9] Die herbergier bekyk egter eers die vele, louter edel vrugtebome van sy heuwel, waar ons onsself nou op bevind. 

[10] Toe hy klaar was met die, vir hom salige bekyk, en die son al byna sou opkom, rig ook hy sy blik vol aandag na die sonsopkoms en sê, toe die son bo die lae horison begin te styg (die herbergier): “Nou sien ek duidelik dat die groot son werklik stilstaan en alleen die aarde, wat van die weste na die ooste draai, haar lande en plekke onder die stilstaande son deurskuif!” 

[11] En wat die herbergier sien, dit sien ook sy bure, en almal was baie verheug dat hulle dit nou ook self in die groot natuur waargeneem het. 

[12] Terwyl ons so ongeveer `n uur lank na die oggendskouspel kyk, kom daar al enkele reisigers uit die ooste oor die heerweg, wat na Damaskus en nog verder na Persië lei. Hierdie reisigers, klein koopliede, wat allerlei hout en klei kombuisgerei op hulle rug meedra om te verkoop, kom uit die omgewing van Damaskus. 

[13] Toe hulle by ons klein dorpie kom - wat hulle wel geken het, omdat hulle twee tot drie keer per jaar oor hierdie weg gegaan het en in die tien, eintlik ongeveer sestig stede vaste afset gevind het vir hulle ware, wat hulle heel goedkoop aanbied - bly hulle staan, en die een vra aan die ander of dit wel die dorp was waar hulle af en toe bietjie sake gedoen het. 

[14] Aangesien hulle nouliks `n halfjaar gelede ook in hierdie streek was, toe dit nog heeltemal kaal was, begryp hulle nie hoe hierdie arm bewoners die vir die grootste deel kaal landjie in so `n kort tyd dermate kon bewerk het - iets wat selfs die rykste mense met die grootste vlyt nouliks in tien jaar kon gedoen het. 

[15] Een van hulle, wat `n Judeër van die ou stempel was, sê aan sy metgeselle: “As hierdie streek dieselfde is as die wat ons ken, dan moet daar onteenseglik `n wonderwerk gebeur het! By een van die profete staan geskryf dat die land nogeens groen sal word, en wel ten tyde van die koms van die beloofde Messias. Mense sê dat daar in Galilea `n man uit die stam van Dawid opgestaan het wat wonderbaarlike dinge doen. 

[16] Daar moet net in hierdie tyd nie veel waarde geheg word aan dergelike wonderlike dinge nie, omdat ons werklik van alle kante beleër word deur groot aantalle wonderdoeners. Want so lank net Judeërs hierdie landstreke tot ver verby Damaskus besit, het vreemde magiërs by hulle geen toegang nie; maar sedert dit alles aan die Romeine toebehoort, mag hulle van alle kante binnedring en hulle towery bedryf, en so nou en dan doen hulle egte verbasingwekkende dinge - waarvan ons onsself al verskeie kere oortuig het. 

[17] Waarskynlik het hier kort gelede ook sulke magiërs deurgereis en het aan hierdie arm mense `n buitengewone weldaad bewys. In Damaskus het enkele magiërs `n paar jaar gelede vir `n ryke immers ook `n stuk kaal veld binne `n paar dae in `n groen weide verander.” 

[18] Die ander sê: “Nou ja, hier kan inderdaad wel iets dergeliks gebeur het! Wanneer ons terugkom, sal ons wel meer te wete kom!” 

[19] Daarna trek hulle verder in die rigting van Afek. 

[20] Ek sê aan die herbergier wat hierdie mense vir mekaar gesê het, en sê verder: “As hulle in die omgewing van Afek sal kom, sal hulle nog minder herken waar hulle is as hier; want rondom Afek het in `n wye omtrek van ure se reis gebeur wat hier in julle klein landstreek gebeur het. Wanneer hierdie mense terugkom, sal julle maklik met hulle kan praat; want in die genoemde stad sal hulle wel dusdanige dinge te hore kry oor hulle Man uit Galilea, dat hulle hom nie meer met heidense towenaars sal verwar nie.” 

[21] Daarna proe ons verskillende vrugte op die heuwel, wat vir almal voortreflik smaak, en begeef ons daarna weer na die herberg, waar `n goed voorbereide oggendmaal reeds op ons wag. 

Die tweede uitstuur van die leerlinge

133 Toe ons die herberg binnekom, was alle leerlinge ook al op, en hulle vra My om vergifnis omdat hulle hierdie oggend verslaap het. 

[2] Maar Ek sê: “Wees gerus, want Ek het dit so gewil!” 

[3] Daarop word hulle almal rustig, gaan aan tafel sit en neem saam met My die welbereide oggendmaal tot hulle. Hierdie keer smaak die Griekse vis vir almal goed. 

[4] Na die oggendmaal sê Ek aan die leerlinge: “Slegs één keer, by die begin van My amp as leraar, het Ek julle voor My uitgestuur om in die dorpe en stede die mense oor My en My ryk te vertel, en het Ek julle die mag gegee om siekes te genees deur hulle in My Naam die hande op te lê en die duiwels en bose geeste, waarvan so vele mense besete is, uit te dryf; julle het vir `n kort tyd gegaan, en julle weet waar en wanneer Ek julle weer na My toe gebring het. En kyk, daardie vooruitstuur het `n langdurige goeie invloed gehad. 

[5] Ons bevind ons nou in die groot landstreek Hauran* wat byna vanaf die oorsprong van die Jordaan tot aan die uitmonding daarvan in die Dooie See die baie bergagtige, oostelike oewer vorm. In hierdie landstreek, wat vroeër buitengewoon geseën was, lê die tien grote stede, waarvan ons daar nou in `n kort tyd enkele met baie goeie gevolg bewerk het. *(Ook genoem in Esegiël 47:16 en 18),
[6] Maar dan is daar nog vele waarheen ons moet reis; want van die tien groot stede het ons net drie besoek - naamlik Pella, Abila en Golan (want Afek behoort tot die kleiner stede) - en sodoende bly daar nog sewe groot stede en `n groot aantal kleiner stede en ander plekke oor, en My tyd loop ten einde. 

[7] Ek het nou ruim twee en `n half jaar byna heeltemal alleen sonder enige rus en onderbreking gewerk, en nou wil Ek hier in die lieflingsoord van My `n ruspouse van sewe dae neem. 

[8] Johannes, Jakobus die ouere, en Matthéüs, ons skrywer, moet by My bly; julle oorblywendes moet julle egter in twee groepe verdeel! Die een groep moet na Hippos gaan, `n klein stad, wat nie verder van Afek lê as dié klein dorp nie, en die tweede moet hulle na Edrei begeef, wat ook eerder `n klein as `n groot stad is, wat van hier af na die suidooste lê en maklik binne enkele ure bereik kan word! 

[9] In hierdie twee stede sal julle grotendeels Grieke en ook Romeine aantref. In elk van hierdie stede is verskeie herberge; bly in die herberg waar mense julle sal opneem, en eet en drink wat mense julle sal voorsit! 

[10] As julle werklik in My Naam sal handel, sal julle oral goed opgeneem word. As julle egter julle intrek neem in `n herberg, sê dan: “Die vrede sy met julle! Ons het gekom om julle die groot lewenslig uit die hemele van die Een, enig ware God te verkondig en Hom aan julle bekend te maak. As julle in Hom glo, sal julle aan ons, Sy uitgestuurdes, Sy goddelike krag ervaar.” 

[11] Daar waar mense julle na die begroetingswoorde sal opneem, moet julle bly en in die huis My Naam en My leer verkondig. 

[12] Julle sal in beide stede en ook in enkele klein plekkies daaromheen `n groot aantal siekes vind; genees die, dan sal julle in My Naam `n ryk oes vergaar! Maar laat julle deur niemand met geld vir julle moeite betaal nie; want so lank Ek liggaamlik op hierdie aarde is, sal julle geen geld nodig hê om van te leef nie. As iemand julle egter uit suiwer liefde iets sou aanbied, kan julle dit wel aanneem, ook as dit geld is; want oral is armes, aan wie julle dit op julle beurt weer kan gee! 

[13] Oor sewe dae moet julle weer hier wees, dan sal ons daarna verder reis! Julle weet nou wat julle te doen staan, sodat julle nou goed op pad kan wees!” 
Die organisasie van die leerlinge van die Heer
134 Toe die leerlinge dit gehoor het, sê Simon Juda aan My: “Majesteit en Heer, noudat ons onsself in twee groepe verdeel het, moet elke groep dan nie `n leier hê nie?” 

[2] Ek sê: “Wanneer het die suiwer Liefde en die volle, helder Waarheid uit die hemele ooit `n leier nodig gehad? 

[3] Die Liefde, asook die Waarheid in haar hoogste suiwerheid en volmaaktheid is immers in Hulleself soseer die allerhoogste, dat daarbo nie nog iets hoërs voor te stel en aan te neem is nie! 

[4] En as die Liefde en Waarheid uit My in elkeen van julle is, wat Ek nou in My Naam uitstuur - wie van julle sou dan `n leier van sy broer wil wees? Waaraan wil jy jou enige leierskap meet, as jy sê en ten diepste glo dat alleen Ek die Heer is - terwyl ook alle ander dieselfde sê en glo? Wie van julle wil, as jy dit aanneem en glo, die eerste wees? 

[5] As `n goeie redenaar sê en bewys dat drie geheel dieselfde dinge en nogeens drie geheel dieselfde dinge saam ses van sulke geheel gelyke dinge is, en `n tweede en `n derde, vierde, honderdste goeie redenaar sê en bewys presies dieselfde - vra jou dan eers af: Wie van hulle moet die mees voortreflike wees, en wie van hulle sou deur die honderd goeie redenaars tot `n oorbodige leier bo hul gekies moet word, en waarom? 

[6] Kyk, Ek alleen is die Heer! Julle is onder mekaar almal heeltemal gelyke broeders, en geeneen van julle moet meer of minder wees nie; want elke nog so geringe leierskap wek in die gemoed van die leier die sataniese heerssug en bederf dan maar al te gou die suiwer liefde en die daaruit voortvloeiende waarheid vol lewe, wat dadelik by die eerste konings maar al te duidelik geblyk het en nou in die tempel in Jerusalem steeds meer en duideliker blyk. 

[7] Wie van julle egter absoluut die eerste van My leerlinge wil wees, laat hy die laaste en minste wees van hulle en hulle aller kneg en dienaar! Want so is die orde in My hemele onder My engele! 

[8] Waarlik, Ek sê vir julle: Almal wat hulle op hierdie aarde op een of ander manier as leiers sal laat roep, sal dit aan die anderkant swaar te verduur kry! Want die moeilikste lewensopgawe vir `n hoogmoedige - wat bykans elke leier uiteindelik word - is dat sy gemoed verdeemoedig word. 

[9] Bly daarom almal volkome gelyke broeders, en laat geeneen van julle ook maar die minste voorkeur bo die ander wil hê nie; dan sal alle mense aan die feit, dat julle mekaar as ware, volkome gelyk geregtigde (met dieselfde status) broeders liefhê en respekteer, sien en weet dat julle werklik My leerlinge is. 

[10] As julle dit nou volgens volle waarheid begryp en in julle opgeneem het, vertrek dan nou en handel ooreenkomstig My wil!” 

[11] Toe die leerlinge die duidelike antwoord van My gekry het, bedank hulle My daarvoor en begeef hulle dadelik op pad; en in die sewe dae het hulle in die genoemde plekke vele heidene en ook hulle priesters tot My bekeer. 

[12] Net met Judas Iskariot het diegene wat na Edrei getrek het, enkele probleme gehad vanweë sy onverbeterlike geldsug; maar omdat ook Thomas hom by die groep wat na Edrei gereis het, bevind, word daar vinnig `n einde gemaak aan sy geldsugtige pogings; en die hele uitstuur het goeie vrugte opgelewer. 

[13] En wat het Ek die sewe dae lank met die drie leerlinge gedoen wat by My gebly het, en met die inwoners van die dorp? 

[14] Oor die algemeen neem Ek hier - soos hiervoor al opgemerk - rus vir My liggaam, wat ook van vlees en bloed was; maar tog verloop hierdie sewe dae nie in so `n volkome ledigheid soos wat iemand hom stellig sou voorstel nie. 

Die visvywer van die herbergier

135 Hierdie dag, dadelik na die vertrek van die uitgestuurde leerlinge, loop Ek saam met die drie leerlinge en die inwoners van die dorp oor hulle stukkie grond, wat hulle as hulle, deur die Romeinse vasgestel, eiendom mag beskou en waarvoor hulle aan Herodus, wat ook hier leenvors oor die Judeërs was, geen tribuut hoef te betaal nie. 

[2] Terwyl ons op ons gemak en maklik twee uur in die stukkie land rondloop, sê die herbergier aan My: “Majesteit en Heer, kyk, die uitgestrekte land buite die grense van ons grondbesit, wat baie woes is en vir sover ons weet, ure in die omtrek geen eienaar het nie, lewer geen mens ook maar die minste voordeel op nie! As ons dit met ons vlyt mettertyd buite ons grense in bewerking sou bring en gebruik, sou ons dan `n fout daarmee begaan?” 

[3] Ek sê: “Nie in die minste nie! Wat julle deur julle vlyt in bewerking bring, kan julle ook gebruik, en geen mens sal julle daarvoor ter verantwoording roep nie. Maar dit sal julle veel inspanning en werk kos, en julle sal van die kaal klippe `n skraal oes haal. 

[4] Maar Ek sal ook in die opsig nog iets vir julle doen; maar wees voorlopig tevrede met wat Ek vir julle geseën het! 

[5] Binnekort al sal daar `n groot aantal reisigers by julle aankom en sal julle heel welvarend maak, en dan sal julle die grondjie tot ver verby die huidige grense daarvan vrugbaar kan maak, en julle nakomelinge sal daar die nodige voeding vind; maar dink voorlopig nog nie al te veel daaraan nie! 

[6] Met die antwoord was almal tevrede, en ons begeef ons na die reeds bekende klein visvywer. Daarin wemel dit van die visse, waarmee alle inwoners bly was, hoewel die vywer die eiendom was van die herbergier; want alhoewel alle inwoners van die dorp `n soort kommune gevorm het en `n gemeenskaplike lewe gelei het, was hulle stukke grond tog volgens die wette van Rome gemerk en het elkeen sy presies uitgemete deel gehad. 

[7] Die visvywer en ook die bron behoort tot die stuk grond van die herbergier. Die water was weliswaar bestem vir gebruik deur die hele dorp, maar die klein vywer nie, en dus ook nie die visse wat daarin swem nie. Hierdie vywer het hom natuurlik slegs selde in `n voorraad verheug, maar hierdie keer was daar `n groot voorraad in. 

[8] Daarom sê Ek by die vywer: “Omdat alleen deur My mag, en wil ten eerste die groot hoeveelheid vis in die Meer van Galilea gevang is, en ten tweede volkome vars en gesond in die sakke hierheen gebring is, en ten derde omdat hierdie visse in hierdie vywer hul voortdurend ryklik sal vermeerder, in stand sal bly en die hele dorp ryklik kan voorsien, sal van nou af aan ieder huis die reg hê om soveel visse uit hierdie vywer te haal soos wat redelikerwys benodig word. Maar omdat die visse mettertyd, as hulle hul sterk gaan vermeerder, ook voldoende ruimte sal moet hê, sal ons hierdie vywer tot die korrekte en passende afmetings vergroot!” 

[9] Ek het hierdie woorde nog maar nouliks uitgespreek, of daar het die voorheen baie klein vywer al die passende afmetings, en alle inwoners prys My en loof God se mag in My. 

[10] Van die vywer keer ons weer terug na die herberg, omdat dit al namiddag geword het, en ons praat met mekaar oor baie dinge en omstandighede in die lewe van die mense op hierdie aarde, neem intussen ook `n klein middagmaal tot ons en begeef ons daarna weer na buite, waar dit veral op die bekende heuwel baie goed was om te rus. 

[11] Op hierdie heuwel rus ons byna drie uur lank. 

[12] Toe die son byna ondergegaan het, ontdek die herbergier dat daar op die weg vanaf Betsaida enkele mense die klein dorp nader, wat elke oomblik bly staan en die omgewing bekyk en nie wis wat aangaan nie. Maar hulle gaan tog na die dorp en herken dit aan die welbekende agterlike huise. Hulle bereik nou die herberg en vra na die herbergier. 

[13] Toe die herbergier dit van My hoor, vra hy My wat hy nou moes doen; want hy sou met duisend vrae lastig geval word, en hy wis nie wat hy hulle ten antwoord moes gee nie. 

[14] Ek sê: “Gaan nou maar na benede na hulle toe, en omdat dit Judeërs is wat jy goed ken, kan jy hulle wel sê wat se tyd dit nou is en wat daar nou alles in die wêreld gebeur het; daarna sal Ek met My drie leerlinge na die huis kom en met die drie mense spreek!” 

Die herbergier onderrig die gaste oor die veranderde land

136 Toe die herbergier dit van My gehoor het, gaan hy onmiddellik met sy bure na sy huis en verwelkom die drie aankomelinge. 

[2] Hulle oorval hom onmiddellik met `n groot aantal vrae oor die oorsaak van die so verbasingwekkende verandering van die dorp, en hoe dit in so `n kort tydjie tot so `n bloeiende gekultiveerde toestand gebring was. 

[3] Die herbergier sê: “As net ek vir julle sou sê dat die dorp deur `n ware Godswonder tot so `n gekultiveerde toestand gebring is, sou julle my waarskynlik nie glo nie; maar daar staan al my bure en daar my kinders en my vrou, en hulle kan almal as getuies daarvoor instaan! So-iets sal op hierdie aarde onder die mense buitengewoon selde en op hierdie manier waarskynlik nog nooit plaasgevind het nie; maar daar was op aarde ook nog nooit `n tyd soos nou nie, waarin die beloofde Messias werklik as mens van vlees en bloed Self na ons mense toe gekom het nie. 

[4] Die groot belofte is weliswaar net aan die Judeërs, maar daarnaas ook aan alle mense op die hele aarde gegee, en derhalwe ook aan ons heidene, wat nou tog al geruime tyd dieselfde geloof het as julle Judeërs. 

[5] Kyk en luister: Hierdie Messias, wat nou vanuit die hoogste hemele na hierdie wêreld afgedaal het, wat werklik God en mens tegelyk is, het ook na ons toe gekom en het Hom oor ons geestelike en daarnaas ook oor ons liggaamlike armoede ontferm; Hy het ons woestyn geseën en het dit deur Sy almagtige wil in `n vrugbare landjie verander. 

[6] Ook het Hy ons ryklik voorsien van alles wat `n mens nodig het om sy liggaam te voed en te versterk; ook het Hy ons op aanskoulike en heel verstaanbare wyse vertroud gemaak met die wese van ons aarde en die verskynsels daarin en die op die oppervlak daarvan en in die omringende lug, en ook met die hele sterrehemel. En op dié wyse het Hy ons van al die ou, duistere bygeloof van die heidene en die Judeërs verlos. 

[7] Maar daaroor kan ons nou nog nie verder met julle praat nie, omdat daar ook in julle Judeërs nog te veel ou bygeloof sit; maar by `n volgende geleentheid sal ons nog wel met julle daaroor praat. 

[8] Daarmee het ek julle nou volkome ooreenkomstig die waarheid meegedeel op welke wyse die klein gebied van ons plotseling so bloeiend ryk geword het, en hier voor julle staan voldoende getuies; as julle dit vir hulle wil vra, sal hulle julle dieselfde sê!” 

[9] Een van die Judeërs, wat `n oudste en skrifgeleerde in Betsaida was en al verskillende kere met ons herbergier gespreek het, sê: “Ja, ons moet van julle glo dat julle dorp en stukkie land inderdaad so in bewerking gebring is soos wat jy ons so pas meegedeel het, omdat dit by die onvrugbaarheid van die grond op `n natuurlike manier ondenkbaar sou wees. Want waar sou julle die vrugbare grond vandaan gehaal het om daarmee die vir die grootste deel kaal, klipperige landjie te bedek, dat - wat julle deel aanbetref - tog meer as duisend morge* sal meet, en waar sou julle daardie groot aantal vrugtebome van allerlei soorte vandaan gehaal het en hoe sou julle dit hier so geplant het, dat hulle nou so groot en vol vrugte daarby staan asof hulle al dertig jaar gelede hier geplant was? *(Ou oppervlaktemaat, per landstreek sterk verskillend van 0,25 tot 1,2 hektaar. Van oorsprong soveel grond as wat `n span perde in één oggend kan ploeg of `n man in één oggend kan maai. Die Oostenrykse morg lê waarskynlik in die omgewing van 0,25 hektaar.) 
[10] Dit is dus `n volmaakte Godswonder, waaroor geen twyfel kan bestaan nie, en ons wil dan ook glo dat die Man wat die ongehoorde wonderwerk hier vir julle gedoen het, ferm en seker die beloofde Messias Self, of op sy minste `n groot profeet is; maar wanneer was Hy dan by julle, en hoe lank het Hy daarvoor nodig gehad om die landjie van julle so te seën, en waarheen het Hy vanaf julle gegaan?” 

[11] Die herbergier sê: “Vriende, gister teen die aand het Hy hier saam met Sy leerlinge aangekom! Die meeste van Sy leerlinge het Hy vooruit gestuur om Sy leer te verkondig; Hyself verblyf nog hier met drie van Sy leerlinge en Hy sal nog sewe dae hier bly. Daarmee het ek julle nog meer vertel as wat julle van my wou geweet het. 

[12] Hy sal direk Self verskyn, en dan kan julle met Homself al die oorblywende bespreek en bepraat!” 

Die gaste herken die Heer
137 Toe die drie Judeërs dit van die herbergier gehoor het, word hulle baie verleë en weet nie wat hulle daarop moes sê of doen nie: Bly of weggaan nie. 

[2] Eers na `n tussenpose vra die oudste aan die herbergier, wat juis besig was om aan die drie brood en wyn te gee: “Hoe sien Hy daar dan uit, sodat ons Hom dadelik kan begroet as Hy kom?” 

[3] Die herbergier sê: “Neem nou maar brood en wyn tot julle, en wanneer Hy hier sal inkom, sal julle geen moeite hê om Hom dadelik te herken nie! As ons heidene Hom vinnig herken het, dan sal julle, egte, ou Judeërs, Hom nog wel eerder kan herken!” 

[4] Hierop neem die drie onmiddellik brood en wyn tot hulle en vind beide rein en voortreflik, en hulle vra die herbergier waar hy die brood en die wyn vandaan gekry het, omdat hulle goed geweet het dat hy hulle nog nooit voorheen iets dergeliks kon aanbied nie. 

[5] Die herbergier sê: “Ek het julle so pas al gesê dat die Messias ons ryklik van alles voorsien het, ook vir ons liggaam. Wie `n woestyn deur Sy wil kan laat bloei, sal ook goed in staat wees om ons armes, wat al `n lang tyd na Hom verlang het, van brood en wyn te voorsien! Julle eet nou egte brood uit die hemele netsoos die wyn, wat ook geen vrug van hierdie aarde is nie!” 

[6] Toe die drie Judeërs dit ook gehoor het, sê die oudste: “Moses het in die woestyn ook die manna vir die Israeliete van God ontvang, en die rots waarop hy met sy herderstaf geslaan het, het dadelik soet, suiwer drinkwater gegee; maar sulke brood en sulke wyn het Moses nie uit die hand van JaHWeH gekry nie, en ook wou die woestyn in al die veertig jaar nie groen word vir Israel en sy maer kuddes nie. Hier is dus kennelik meer as Moses, Aäron, Joshua, Elia en alle ander profete!” 

[7] Terwyl die oudste dit so uitspreek, kom Ek met die drie leerlinge die herberg binne en sê aan die drie: “Die vrede sy met julle! Laat julle nie deur ons steur nie, maar eet en drink en versterk julle met die wyn; want sulke brood en sulke wyn het julle nie in Betsaida en Gadara nie!” 

[8] Toe Ek hierdie woorde tot die drie gespreek het, staan hulle onmiddellik op van hulle stoele, buig diep voor My en sê: “Heer! U is die Een vir wie alles moontlik is, en U is ook die beloofde groot Messias, die nuwe groot koning van die Judeërs, wat `n ryk sal vestig wat geen vyand ons tot aan die einde van die wêreld meer sal kan ontneem nie! Daarom: Heil U, die grote Seun van Dawid!” 

[9] Ek sê: “Ek vestig wel `n eindelose groot ryk, egter geen aardse nie, maar `n ware Godsryk vir die siel en die gees van die mens, wat ewig sal bestaan; in daardie ryk sal almal die ewige lewe hê wat in My glo en ooreenkomstig My leer sal leef. 

[10] Julle verstaan die Skrif goed volgens die letter, maar volgens die mees innerlike gees van die waarheid het julle dit nog nooit begryp nie, as julle dink dat Ek as die beloofde en nou in hierdie wêreld as gekome Messias, die ewige Seun van die ewige Vader, vir die Judeërs `n onverganklike ryk sal vestig op hierdie aarde, waar tog alles, insluitende die aarde self, tydelik en verganklik is. Want nie net hierdie hele aarde nie, maar ook die hele uitspansel wat julle sien, sal vergaan; hoe sou daar dan op hierdie aarde vir die Judeërs `n ewigdurende ryk gevestig kan word? Versterk julle nou dus, sodat julle die innerlike gees van die Skrif kan vat en begryp!” 

[11] Na hierdie woorde van My, kyk die drie mekaar verbaas aan, en die oudste sê: “Maar, dit klink heel anders as in die tempel in Jerusalem! Waaraan moet ons ons hou? In die tempel leer die fariseërs en skrifgeleerdes, wat sit op die stoele van Moses en Aäron rondom die hoëpriester, en lees en verklaar vir die volk die Skrif geheel volgens die letter; maar op gesag van hulle woord en hulle wil word daar geen woestyn groen en word daar geen kaal gesteente met vrugbare aarde bedek nie. 

[12] Hierdie Heer onderrig heel anders en laat sien dat ons die Skrif nog nooit volgens die gees begryp het nie, en Sy uitsprake is regstreeks in teenspraak met die van die tempel - maar op Sy woord en Sy wil bloei die woestyn en is die gesteentes daarvan bedek met `n korrekte hoeveelheid vrugbare grond; dan moet die volle waarheid dus ook net in Hom te vinde wees! 

[13] Ons wil daarom dan ook by hierdie Heer bly en die tempel vir altyd die rug toekeer, laat ons daarom drink op die welsyn van almal wat reeds gedoen het wat ons nou doen!” 

[14] Hierop lig die drie hulle bekers en drink dit tot op die laaste druppel leeg. 

Die bekentenis van die oudste

138 Toe hulle nou heel vrolik geword het, wend die oudste hom weer tot My en sê: “Majesteit en Heer uit die hoogste hoogtes van die hemele! U sal Jerusalem tog ook wel besoek het? Het hulle U ook in die tempel herken, netsoos ons hier? Wat sê hulle oor U verskyning in hierdie wêreld?” 

[2] Ek sê: “Die groot, uiters selfsugtige blindheid van die Judeërs in Jerusalem sal die goddelike lig nie herken en ook geen deel daaraan hê nie; want die lig sal van die Judeërs weggeneem en aan die heidene gegee word. 

[3] Ek het al verskeie kere in die tempel geleer en wonders gedoen, en van al diegene wat hulleself groot ag en hulle deur iedereen hoog laat prys, het niemand in My geglo nie; en so gebeur dit nou ook as `n getuienis oor hulle, dat My lig hulle ontneem en ryklik aan die heidene gegee word, wat ook oor hulle geskryf staan. 

[4] Kyk na hierdie heidene, en praat ook eers met die vele heidene van ander dorpe en stede, en vra hulle wat hulle van My dink. Werklik, julle sal by hulle baie lig ontvang! 

[5] Maar gaan net na Jerusalem en baie ander Judese stede en dorpe, dan sal julle verbaas staan oor die mees smadelike oordele oor My! En tog het Ek oral dieselfde suiwer lewenswaarheid geleer en groot tekens gedoen. Wat moet Ek nou met dié ontaarde soort Judeërs doen?” 

[6] Die oudste sê: “Majesteit en Heer, doen met hulle wat U met die inwoners van Sodom gedoen het!” 

[7] Ek sê: “Nou nog nie; want daar is nog enkele regverdiges in die stede en dorpe. Maar dit sal nie meer lank duur nie, omdat die weinige regverdiges terwille van My Naam en My leer sodanig deur die blinde en hoogmoedige, trotse wêreldse mense vervolg sal word, dat daar ten slotte nie één regverdige in My lig in so `n stad sal kan bly nie; dan sal hulle maat vol wees en sal dit met hulle nog veel slegter gaan as wat dit eens met Sodom en Gomorra gegaan het. Maar ons laat dit nou met rus en praat oor iets anders! 

[8] Sê My eers, of julle nog niks oor My en My optrede ter ore gekom het nie! Want twee jaar gelede was Ek ook in die omgewing van Gadara gewees en het daar die twee erg besete mense bevry van hulle vele bose geeste, wat hul vervolgens van `n kudde varke meester gemaak het saam met hulle in die meer gestort het. En het julle nie gehoor dat Ek ooit in die omgewing van Betsaida in `n woestyn `n paar duisend mense met slegs `n paar brode en visse sodanig gevoed het, dat daar na die spysiging verskillende mandjies oorgebly het wat hulle nie kon opgeëet het nie?” 

[9] Die oudste sê: “Ja, Majesteit en Heer, daaroor het ons almal wel baie oor gehoor praat, en ons beskou die Wonderdoener - wat volgens wat die mense sê - `n Nasarener was en wel die seun van Josef die timmerman, wat ek persoonlik goed geken het - as `n magiër, wat Sy wonders stellig by die berugte Essene geleer het en wat Jesus heet. 

[10] Destyds het die blinde volk so geoordeel, en ons kon ons ook nie so maklik iets anders voorgestel het nie; want wat kan ons van die Seun van `n timmerman uit Nasaret anders dink as dat hy `n heel handige magiër was, wat die ou leer van die Judeërs geken het en Homself aan die maklik te misleide volk as `n profeet voordoen om hulle na Hom toe te trek met `n bedoeling wat Hy alleen ken? 

[11] As onsself getuie was van die dade van U, sou ons sekerlik anders oor U geoordeel het - al sou U ook tien keer die Seun van Josef gewees het! 

[12] Maar nou is onsself getuies van U daad, wat geen enkele Esseen nie, maar alleen God kan verrig, en al is U nou as mens die Seun van Josef, die timmerman uit Nasaret - wat U ook wel sal wees - dan bring dit ons geloof in U nie in die minste van wysie af nie, en is en bly U vir ons die beloofde Messias! 

[13] Neem hierdie bekentenis van ons nie onwelwillend aan nie, en weerhou U seën nie van ons nie!” 

Die vraag na die naaste

139 Ek sê: “Daarvoor sal julle lewende geloof in My julle beskerm; en as julle jul geloof in My deur werk van ware naasteliefde sal bewys, sal julle jul daar ook geheel en al van bewus word dat Ek werklik die beloofde Messias is, en julle sal dan by die profete nalees en alles deur My vervul en in My alles bevestig sien wat daar in die Skrif oor My geskryf staan.” 

[2] Die oudste sê: “Majesteit en Heer, naasteliefde aan die mense bewys sou wel in orde wees, as ons maar heel duidelik sou weet wie nou werklik ons naaste is!” 

[3] Ek sê: “Julle naaste is ieder mens, vriend of vyand, wat julle hulp nodig het op watter goeie, met God se gebooie ooreenstemmende manier ookal; maar dit spreek vanself dat julle iemand wat in stryd met God se gebooie handel, nie daarby behulpsaam moet wees nie, maar julle daarvan moet afhou. As julle dit doen, beoefen julle die naasteliefde en sal julle loon in die hemele groot wees. 

[4] As daar armes na julle toe kom en julle hulle nood bekla, help hulle dan volgens krag en vermoë; want wat julle vir die armes doen, sal Ek beskou asof julle dit vir My gedoen het, en Ek sal dit julle reeds hier en nog meer later in My ryk ewigdurend vergoed. 

[5] As daar `n ware volgeling en profeet in My Naam na julle toe kom, neem hom dan op, luister na hom en bewys hom liefde; want deur dit te doen het julle My opgeneem en sal julle ook die loon van `n profeet waardig geag word. 

[6] Maar daar sal weldra ook `n groot aantal valse profete in My Naam opstaan; hulle sal die volk onderrig terwille van hulle eie gewin en die volk verlei deur valse tekens, wat hulle van die magiërs geleer het. Neem dergelike valse leraars en profete nie op nie, ook al sal hulle hardop roep: “Kyk, hier, of daar is die Messias, die Gesalfde van God!”, maar toon hulle met liefde en erns dat hulle teen My is en handel. As hulle na julle luister en van hulle verkeerdheid afsien, dan mag julle hulle ook as vriende beskou en behandel; as hulle egter nie na julle luister en hulle nie bekeer nie, verjaag hulle dan uit die gemeente! 

[7] `n Valse leraar en profeet sal julle maklik herken aan sy selfsugtige werk en dade vol eieliefde; want van distels oes mens geen vye en van dorings geen druiwe nie. 

[8] Wees steeds vol liefde, sagmoedigheid, deemoed, erbarming, regverdigheid en waarheid teenoor iedereen, dan sal Ek ook so teenoor julle wees! Word nie doof en hardvogtig van hart teenoor die stem van die armoede nie, sowel wat die gees, as die liggaam betref, dan sal Ek dit ook nie teenoor julle wees wanneer julle in een of ander nood julle stem tot My sal verhef nie. Met die maat waarmee julle meet, sal julle ook weer gemeet word. 

[9] As julle, soos wat Ek baie goed weet, wel `n groot aardse vermoë besit en dit alleen teen goeie rente leen aan diegene wat dit op `n vasgestelde tydstip weer kan terugbetaal, dan het julle daarmee ook wel `n soort naasteliefde beoefen - maar by My kom `n dergelike naasteliefde, wat julleself met goeie rente beloon, nie in aanmerking vir vergoeding nie. As julle egter julle vermoë ook sonder rente aan die armes leen, van wie julle weet dat hulle dit nie weer maklik aan julle sal kan terugbetaal nie, dan sal Ek die Een wees wat die rente betaal en julle vermoë terugbetaal, en niemand sal by My tekort kom nie! 

[10] Kyk net na die inwoners van die dorp, wat arm was! Hulle het self maar altyd baie skamel geleef; maar as daar arm en noodlydende mense by hulle gekom het, word hulle dadelik opgeneem en volgens vermoë sonder vergoeding versorg. Ek het dit goed geweet en het, as die beste Vergoeder, nou op die regte oomblik na hulle toe gekom, en geeneen van hulle sal sê dat Ek te vroeg of dan wel te laat gekom het nie. Doen julle netso, dan sal Ek te gelegener tyd ook julle Vergoeder wees!” 

Die gelykenis van die landheer

140 (Die Heer:) “Die fariseërs, die woekeraars, wat weet om hulle baie goud en silwer steeds teen hoë rente veilig aan ander groot makelaars en woekeraars te leen en hulle hoë rentewins dan met hoere en mede-egbreeksters verspil en verbras, maar as daar armes en noodlydende mense na hulle toe kom en aan hulle sê hulle: “Wend jou tot God, Hy sal julle goed help; want ons is self arm en moet bedel!” - hulle sal hulle later moeilik teenoor My moet verantwoord! 

[2] Sulke valse dienare van God, wat met die volk wel oor liefde vir God en die naaste predik, maar wat dit self nog nooit beoefen het nie, is vir My die ergste sondaars en misdadigers en sal aan anderkant hulle loon daarvoor by die vors van die hel kry, wat hulle gedien het. Want dergelike hoereerders, egbrekers, woekeraars, brassers en daarmee die grootste godloënaars, sal My ryk nie binnegaan nie; rig julle dus nie volgens hulle voorbeeld nie! 

[3] Wie van julle kan aan sy naaste sê: “Wend jou in jou nood tot God, wat jy bo alles moet liefhê, dan sal Hy jou help!” - as hy self nie in God glo en Hom nie heeltemal bo alles liefhet nie! 

[4] Wie sy noodlydende naaste, wat hy sien, nie liefhet nie, hoe sal hy dan God, wat hy nie sien nie, bo alles kan liefhê? Liefde vir God, van die kant van die mens, word bepaal deur die liefde vir sy naaste. Wie sê dat dit vir sy saligheid voldoende is om net God bo alles lief te hê, maar daarby sy hart en deur sluit vir sy arme naaste, verkeer in groot dwaling! Want liefde vir God is sonder liefde vir die naaste ewig nie denkbaar nie en ook nie moontlik nie. Wees daarom vir julle naaste lief, omdat hulle, netsoos julle, God se kinders is, dan sal julle deur dit te doen ook God bo alles liefhê! 

[5] Kyk, daar was eens `n baie ryk landheer wat `n hele boel besittings gehad het, en iedereen wat by hom in diens was, het `n goeie lewe gehad. Hierdie landheer het ook baie kinders gehad, wat hy liefhet, en wat hy na wêreldse skole gestuur het, sodat hulle ervare mense sou word. 

[6] Hy gee hulle egter slegs die mees noodsaaklike saam na die wêreldse skole, sodat hulle hul nie te buite sou gaan, traag sou word en dan ongeskik sou word om sy besittings te beheer nie. 

[7] Hierdie kinders het dit op die wêreldse skole nie so goed gehad nie, en gereeld moes hulle `n egte skamel bestaan lei en dikwels vreemde mense om `n aalmoes vra. 

[8] Enkele van die mense wat hulle benader het sê: “Og, julle het immers `n baie ryk vader! Vra hom maar, hy sal julle wel help!”, en het die kinders niks gegee nie. 

[9] Enkele ander, slegs weiniges, dink egter in hulle milder harte by hulleself: “Ons weet goed dat die vader van hierdie kinders baie ryk is en sou sy kinders wat hier studeer goed kon help, as hy nie baie wyse redes sou gehad het om dit nie te doen nie - maar die kinders ly by ons nou eenmaal sigbaar nood, en ons sal hulle help so goed ons kan.” En so gesê, so gedaan! 

[10] Na enige tyd kom die baie ryk landheer self na die vreemde wêreldse stad, waar sy kinders hulle die verskillende kennis en ervarings eie moes maak, en hulle stel hom daarvan op die hoogte wie aan sy kinders liefde bewys het. 

[11] En sien, die kinders bring hulle vader oral heen, waar mense hulle liefde bewys het, en die vader beloon die weldoeners van sy kinders honderdvoudig en neem die grootste weldoeners by hom op in sy besittings en behandel hulle soos sy eie kinders. 

[12] Kyk, hier voor julle staan in My die landheer! Die armes in hierdie wêreld is oral werklik My kinders; die rykes is egter vir die merendeel kinders van hierdie wêreld. 

[13] Sodat My kinders hulle nie te buite sal gaan nie, laat Ek hulle in hierdie harde, maar vir hulle buitengewoon heilsame lewenskool ook nood ly en in hulle nood by die rykes van die wêreld kom; - wat hulle vir My kinders doen, sal Ek ook vir hulle doen en Ek sal hulle reeds hier veelvoudig en in My ryk eindeloos veel beloon. 

[14] Wie derhalwe die liefde van die kinders het deur sy liefde vir die kinders, die het ook die liefde van die Vader en daarmee die ewige loon verwerf. - Begryp julle nou wat “God liefhê bo alles” wil sê?” 

Die Heer voorspel Sy dood en Sy opstanding

141 Die oudste sê: “O Majesteit en Heer, en ware Vader van die mense, ja, nou begryp ek eers vir die eerste keer wat “God bo alles liefhê” wil sê. 

[2] Wie Sy kinders werklik liefhet en die wysheid van die Vader insien, het God bo alles lief as die enige ware Vader van alle mense; en so is die naasteliefde die hoogste lewensdeug in hierdie wêreld, en ons sal ons inspan om dit oral met al ons kragte te beoefen.” 

[3] Na hierdie woorde van die oudste kom die vrou van die herbergier ons sê dat die aandete gereed was. Die herbergier vra My of hy na die tafel, wat nog nie gedek was nie, die gebraaide visse moes laat bring. 

[4] Ek sê: “Toe Ek in die woestyn `n paar duisend mense met weinig brood en visse versadig het, was daar ook geen gedekte tafel nie; as mens brood en wyn van `n ongedekte tafel kan eet, waarom dan ook nie enkele gebraaide visse nie? Laat die visse nou dus maar op hierdie ongedekte tafel sit, dan sal ons hulle eet!” 

[5] Ek het dit egter so bepaal vanweë die drie Judeërs, omdat hulle nog baie belang geheg het aan `n tafel wat met `n heeltemal rein laken gedek was; want volgens hulle wet sou `n Judeër wat warm voedsel inneem van `n tafel wat nie met `n rein laken gedek was nie, verontreinig kan word. 

[6] Die drie kyk My dan ook vraend aan, terwyl hulle heimlik by hulleself dink: “Wat, hou U Uself nie meer aan alle voorskrifte van Moses nie?” 

[7] Maar Ek sê: “Wat dink julle dan? Het die Israeliete in die woestyn ook rein tafeldoek gedekte tafels gehad, toe hulle manna geëet het?” 

[8] Die oudste sê: “Majesteit en Heer, dit het hulle sekerlik nie gehad nie!” 

[9] Ek sê: “Nou wel, dan kan ons ook visse eet wat op `n ongedekte tafel neergesit is! Wat vir My rein is, laat dit ook vir julle rein wees! Daar staan immers ook geskryf dat mens nie brood met ongewasde hande moet eet nie, en tog het julle so pas in My teenwoordigheid brood met ongewasde hande na julle mond gebring en het daarmee in My oë tog rein gebly! Maar as julle in My oë rein is, wie sal julle dan van onreinheid betig? `n Blinde fariseër in die tempel in Jerusalem miskien? Herbergier, laat die visse maar binnebring, dan sal ons hulle eet en tewens rein bly!” 

[10] Met die antwoord was die drie Judeërs volkome tevrede, en hulle eet saam met ons die visse sonder enige verdere bedenking. 

[11] Hierdie drie Judeërs bly daarna nog drie volle dae by My, en Ek en die drie leerlinge wat by My gebly het, het hulle veel uit die Skrif uitgelê, veral wat die skepping, die profete Jesaja en Esegiël betref, en hulle ook die regte lig gegee oor die natuurlike dinge van hierdie aarde. 

[12] Op die vierde dag trek hulle op My aandrang na Afek, om hulle ook self daarvan te oortuig wat Ek vir die bekeerde heidene gedoen het. Voordat hulle afskeid van My neem, vra die oudste aan My, of hulle nie ook na Jerusalem sou reis om daar die oë van die blinde tempeldienare te open ten aansien van My nie. 

[13] Ek sê: “Laat dit maar; want as hulle nie na My Self wil luister en My nie glo nie, ondanks die vele tekens wat Ek voor hulle oë gedoen het, dan sal hulle nog minder na julle luister en julle woorde glo - maar hulle sou julle wel in die gevangenis gooi en julle laat tugtig! Laat dit dus maar agterweë, en bly waar julle is; verkondig My evangelie by `n passende geleentheid aan die heidene, en gee hulle die lig van die waarheid wat Ek julle gegee het; maar voeg niks daaraan toe nie en laat ook niks weg nie! 

[14] Vir niks het Ek dit vir julle gegee; gee dit netso weer aan iedereen wat daarna honger en dors. Maar werp hierdie pêrels nie voor die wêreldse varke van mense nie! 

[15] Teen Pasga sal Ekself nog één keer na Jerusalem gaan, en dan sal met My gebeur wat Ek omvattend vir julle uit die profete verklaar het; wanneer julle daarvan hoor, vererg julle dan nie, en bedink dat Ek julle dit vooraf meegedeel het en dat die Skrif daardeur tot die laaste letter vervul sal word. 

[16] As Ek op die derde dag weer sal opstaan van die dood van My liggaam, sal Ek ook weer na julle toe kom, soos Ek nou voor julle staan, en dan sal Ek julle versterk met My Gees. 

[17] Ons sal mekaar dus slegs `n kort tydjie nie sien nie en daarna mekaar weer tot julle troos sien!” 

[18] Daarop seën Ek die drie ou Judeërs en hulle trek na Afek, soos Ek al voorheen aangegee het. 

[19] Dit spreek vanself dat hierdie drie, toe hulle in die omgewing van die stad gekom het, hul steeds meer begin te verbaas oor die groot teken, en toe hulle heeltemal in die stad en in dieselfde herberg kom en ook met groot vriendelikheid deur die herbergier opgeneem word, kom daar sowel van die kant van die drie as van die kant van die herbergier en almal wat by hom was en wat aankom, geen einde aan die loof en prys van My Naam nie. 

[20] En wat doen Ek nog die paar dae in ons vriendelike klein dorp? 

[21] Elke dag kom daar reisigers, wat hulle intrek by die herbergier neem en ywerig verneem hoe hierdie streek so bloeiend gemaak was. Enkele word wel iets daarvan vertel, maar die meeste nie; want die reisigers was vir die merendeel handelsliede, wat geen sintuig gehad het vir sulke geestelike dinge nie, en so neem niemand van ons dan ook die moeite om sulke suiwer wêreldse mense in die waarhede van die lewe in te wy nie, en ook die bewoners van die dorp sien in dat mens vir wêreldse varke geen pêrels as gewone voer moes werp nie. 

[22] Die sewende dag breek aan, en teen die aand kom My uitgestuurde leerlinge weer goed gestem in die dorp na My toe, en hulle raak maar nie uitgepraat oor hoe hulle in My Naam vir die grootste deel goeie sake gedoen het nie. 

[23] En Ek sê: “Julle weet dat Ek daarvan op die hoogte is hoe julle gewerk het, en julle is dan ook die loon werd om My leerlinge te wees; maar nou moet julle rus en julleself versterk met spys en drank!” 

[24] Daar word dadelik wyn en brood gebring en daarna ook vis. 

[25] Na die aandete begeef die teruggekeerde leerlinge hul onmiddellik ter ruste; Ek bly egter met die herbergier en die drie leerlinge wat by My gebly het, wakker tot die oggend. 
Die Heer in nog twee ander stede

Op deurreis

142 In die oggend gaan ons verder op reis, nadat Ek die hele dorp eers geseën het. 

[2] Die herbergier en verskeie inwoners vergesel ons dankbaar `n hele ent en keer toe weer na huis terug, en ons trek na `n stad wat ongeveer `n dagreis ver lê; ons bereik dit eers teen die aand, en word baie goed opgeneem in `n ou herberg. 

[3] In hierdie stad, waar vir die merendeel heidene woon, bly Ek met die leerlinge ook enkele dae; netsoos in die vorige stede en dorpe onderrig Ek die mense oor die ryk van God op hierdie aarde en ondersteun My leer met doelmatige en vir die mense nuttige tekens. 

[4] Ook hier word die meeste heidense priesters tot die Judeërdom bekeer, en vele ander mense met hulle; net met enkele Judeërs in hierdie stad, wat die geloof van die Sadduseërs gehad het, verloop dit nie so goed soos met vele heidene, wat in hierdie behoorlik groot stad geleef en handel gedryf het nie. 

[5] Na enkele dae verlaat ons onder My seën op `n oggend ook weer hierdie stad en trek na `n ander, meer na die suide, en bereik dit eweneens teen die aand. 

[6] Halfpad het enkele leerlinge honger en dors, want daar was langs hierdie verlate weg ook maar net ou, verlate waterputte en twee eweneens verlate herberge, wat deur enkele arm herders bewoon was, wat ons, behalwe bietjie kaas en melk, niks aangebied het nie. 

[7] Toe vra die leerlinge My of Ek nou ook vir hulle `n teken wou doen om hulle liggaam te versterk. 

[8] Maar Ek sê: “Dit sou Ek wel kan doen, as dit streng noodsaaklik sou wees; maar as Ek nou `n bietjie kan vas, waarom kan julle dit dan nie? In die plek wat ons oor `n paar uur bereik, sal ons veel te doen kry, en dit is goed dat ons daar nugterder aankom as elders. In dié plek sal daar vir julle liggaam wel `n matige versterking te vinde wees!” 

[9] Daarmee neem die leerlinge genoeë. 

Die Heer in die arm herberg van die basaltstad

143 Daarna reis ons rustig verder, bereik die stad nog `n uur voor sonsondergang en word daar deur `n ortodokse Judeër, wat hier `n herberg besit, vriendelik ontvang; ons kry dadelik brood en bietjie wyn, wat die inwoners van hierdie stad geweet het om self uit in die wild groeiende wyndruiwe te berei en wat ook baie geskik was om die dors te les. 

[2] Die herbergier merk wel aan enkele leerlinge dat die wyn vir hulle nie so goed smaak nie, en daarom sê hy ook: “My beste vriende, ek sien wel dat ons wyn nie al te goed vir julle smaak nie; maar tog kan ek julle geen ander aanbied as die nie, welke ons skrale streek voortbring. Om beter wyn hierheen te laat bring, ontbreek die middele ons, en daarom dank ons die Heer dat Hy ons sulke wyn gegee het, waarmee ons op hete dae ons dors beter kan les as die mense in die groot stede, wat die beste wyn alleen drink om hulle verwende verhemeltes `n groot genoeë te doen. Ons leef hier in hierdie stad, wat baie ver van Jerusalem lê, nie op die manier van die wellustige veelvrate nie, maar op die manier van arm herders, en daarby is ons gesonder en meer tevrede as die rykes in die groot wêreldse stede, wat die hele dag sit te bedink hoe hulle die oorvloedigste kan swelg, maar geen tyd het om aan God te dink en Hom alleen die eer te gee nie. Drink ons wyn dus maar; sy sal julle egter nie skade doen nie!” 

[3] Toe die leerlinge dit van ons herbergier hoor, loof hulle sy gelowige trou aan God, eet toe met graagte die koringbrood en drink met veel genoeë die wyn, wat natuurlik `n bietjie suur was. 

[4] Toe ons onsself aldus spoedig versterk het, vra die herbergier ons of ons miskien handelaars was uit die een of ander streek, waarmee ons handel dryf en hoe lank ons van plan was om hier vanweë sake te bly. 

[5] Ek sê: “Vriend, ons is inderdaad `n soort handelaar, maar ons handel in ware wat jy nou nie met jou oë kan sien nie, vandaar dat jy sou kan dink dat Ek `n grappie maak; tog is dit nie so nie, maar dit is werklik soos wat Ek vir jou gesê het! 

[6] My ware is werklik onsigbaar en het tog die hoogste waarde vir ieder mens wat die ware met `n gelowige hart en suiwer wil van My wil aanneem. 

[7] Maar sodat jy kan sien waaruit My onsigbare ware bestaan, moet jy nou die een seun van jou, wat blind en lam is, na My toe bring, dan sal Ek hom in `n enkele oomblik siende en reg van ledemate maak!” 

[8] Toe die herbergier dit van My gehoor het, sê hy: “Dan is U dus `n Heiland, en die gesond maak van siekes is U onsigbare ware? Ja, as dit die geval is met U en U metgeselle, sal U by ons seker uitstekende sake doen; want by ons is daar geen gebrek aan allerlei siekes, wat nie deur ons artse gehelp kan word nie. Ek sal my blinde en lam seun onmiddellik self hierheen bring!” 

[9] Daarop gaan die herbergier sy seun haal en sit hom voor My neer. 

[10] Toe hy hom op `n bed voor My bevind, vra Ek hom of hy siende en nie meer verlam sou wil wees nie. 

[11] Die seun sê: “Heer, as U dit kan - waaraan ek nie twyfel nie - bewys my dan die barmhartigheid!” 

[12] Ek sê: “Dan wil Ek, dat jy op die oomblik siende en reg word!” 

[13] Sodra Ek dit gesê het was die seun ook al siende en wat sy liggaam betref, heeltemal reg. 

[14] Die herbergier slaan sy hande voor sy bors en sê: “Nee, dit is geen gewone manier van genees nie! U moes dit deur die Gees van JaHWeH gedoen het, en U moet derhalwe `n groot Profeet wees.” 

[15] Daarop spreek die geneesde seun, wat goed tuis was in die Skrif en veral in die profete: “Vader, vir sover ek weet het die profete, wat ook van tyd tot tyd wonders gedoen het, nooit gesê: “Ek wil, dat dit of dat gebeur nie!”, maar altyd: “JaHWeH sê, en dit is Sy wil dat dit of dat gebeur en sal plaasvind, as die volk Israel hulle nie van hulle sondes sal afkeer nie!”. Maar hierdie Heiland het gesê: “Ek wil dat jy siende en reg word!”, en kyk, in één oomblik het ek siende en reg geword in al my ledemate, waarvan die verlamming my al verskeie jare en vir `n deel ook al van kindsbeen af aan gekwel het! 

[16] As hierdie Heiland dit alles deur die mag van Sy woord en wil tot stand kan bring, moet Hy onteenseglik meer wees as `n profeet. 

[17] Die wonder wat hy nou gedoen het, laat my sterk dink aan die betekenisvolle woord van `n profeet, wat uit die Gees van JaHWeH die volgende gesê het: “Wanneer die groot Held, die Leeu van Juda, die Koning van die konings, die Heer aller leërskare in hierdie wêreld sal kom, sal die blindes siende word, die dowes hoor, die krommes regop, en die verlamdes sal rondspring soos herte, en dit sal Hy alles doen vanuit Sy mag en Hy sal `n ryk vestig, waaraan geen einde sal kom nie.” 

[18] Wel nou, dit kom heeltemal ooreen met die manier van handel en spreek van hierdie Wonderheiland, en ek dink dat ek my nie vergis as ek beweer, dat in Hom die so gereeld beloofde en deur alle ware Judeërs met vurige verlange verwagte Verlosser skuilhou nie. 

[19] Reeds Sy eerste woorde, wat Hy tot my gerig het toe ek nog blind en verlam te bed gelê het, het my so opgewek, dat ek nie meer daaraan kon twyfel dat Hy my sou genees nie, en so twyfel ek nou ook nie meer daaraan dat Hy die Beloofde is nie; en omdat Hy na ons toe gekom het, het ons huis en daarmee ook hierdie hele plek `n groot heil ten deel geval. Die tyd sal leer of ek my vergis het.” 

[20] Die herbergier, die vader van die geneesde, sê: “My seun, jy sou wel eens baie gelyk kan hê; want ook ek het stil in myself op die gedagte gekom! Maar laat ons nie al te vinnig oordeel nie; want hierdie goeie Wonderheiland sal verseker wel bereid wees om ons volgens waarheid meer uitsluitsel oor Homself te gee!” 

[21] Ek sê: “Dit sal Ek ook doen, en dan sal julle jul baie daaroor verheug. Maar, herbergier, gaan eers in jou voorraadkamer kyk of jy nog `n paar visse in voorraad het! Die moet jy op julle manier laat voorberei en hulle vir ons op tafel sit; en jy en jou seun sal julle ook daarmee versadig!” 

[22] Toe die herbergier die wens van My hoor, word hy heel verdrietig en sê: “O wonderbaarlike Heiland! Daarsonder moes ons dit al baie lank doen; want van hier na die Meer van Galilea is dit te ver, netsoos na die rivier Jordaan, en nie minder na die Eufraat nie. Ons twee klein strome, waarvan ons die water in `n vywer versamel vir ons huisdiere, is nie geskik om visse in te hou nie, en so het ons in hierdie stad eerlik gesê, geen enkele vis nie. 

[23] In vroeër tye moes hulle in die omgewing van hierdie stad wel `n paar baie groot vywers met soet water gehad het, wat baie ryk aan vis was. Maar as gevolg van herhaaldelike aardbewings, waardeur hierdie streek elke jaar getref word, het die vywers hulle water en daarmee ook hulle visse kwytgeraak, en daarom het ons hier in die wye omtrek geen visse nie en sal ek nou dus nie aan U wens kan voldoen nie.” 

[24] Ek sê: “Maar op die groot binneplaas van jou huis het jy tog `n bron wat soet water bevat, en daarnaas `n behoorlike groot vywer, wat in die klipperige bodem uitgekap is en die water goed vashou. Waarom teel julle geen visse daarin nie?” 

[25] Die herbergier sê: “Dat U in my huishouding van alles op die hoogte is, het ek al afgelei uit die feit dat U dadelik, toe U my huis binnekom, van die siekte van my seun geweet het; en so is dit ook met die bron en die klipvywer, wat baie verseker `n groot hoeveelheid vis sou kan bevat. Maar waar moet ek die visse vandaan kry om in die vywer te sit? In alle rigtings is dit te ver om lewende en volkome gesonde, vars visse hierheen te bring en hulle in die vywer te plaas om hulle verder te kweek. Omdat dit duidelik vergeefse moeite sou wees, het my vywer dan ook die hele tyd sonder vis gebly - en om verstaanbare redes my voorraadkamer dus ook!” 

[26] Ek sê: “As jy kan glo, gaan dan tog maar net na jou voorraadkamer kyk, dan sal julle daar sekerlik soveel visse vind wat reeds geslag en skoongemaak is, dat daar voldoende sal wees vir vanaand; en voortaan sal jou vywer steeds `n goeie hoeveelheid edel visse besit!” 

[27] Hierop sit die herbergier heel verbaas groot oë op, en hy gaan kyk hoe dit met die visse staan. 

Die viswonder

144 Toe hy saam met sy vrou en enkele van sy ander kinders die voorraadkamer binnekom, tref hy daar tot sy groot verbasing `n hele mandjie aan met al heeltemal skoongemaakte visse van die beste en edelste soort, en hy beveel dan ook sy vrou en sy kinders, wat goed tuis was in die kombuis, om hierdie visse baie goed te berei. 

[2] Sy vrou wis egter nie wat hulle van dié wonder moes dink nie. 

[3] Maar die herbergier sê: “Dink nou maar nie te veel daaroor na nie; want die Man van God, wat my seun enkel deur Sy woord en Sy wil gesond gemaak het, terwyl alle geneeskundiges hom al lankal ongeneeslik verklaar het, kan ook baie goed hierdie visse op wonderbaarlike wyse in ons voorraadkamer gesit het. Gaan julle nou aan die werk, en sorg dat julle vinnig klaar is; al die res sal julle wel later hoor!” 

[4] Daarop gaan die vrou en die kinders aan die werk om die visse klaar te maak, en die herbergier kom, vervul van dankbaarheid, weer na ons toe. 

[5] En Ek sê aan hom: “Nou, hoe staan dit met die visse?” 

[6] Die herbergier sê: “Wonderbaarlike Heer, alles is volkome in orde; maar die visse kom tog seker nie uit enige water van hierdie aarde nie, maar hulle is nuut deur U geskape! Ek sien nou dat my seun, wat deur U genees is, so pas volkome gelyk gehad het toe hy U as die groot Beloofde beskou; U is dus, wat U innerlike gees betref, nie die dienaar van Een wat hoër is as U nie, maar met die Allerhoogste saam Self `n Majesteit, wat nóg op hierdie aarde, nóg in die hemele Sy gelyke het. 

[7] U is wat U Gees betref met God een en dieselfde Wese; dat U nou egter as mens onder ons leef, moet ook alleen U wil wees - want vir U kan niks onmoontlik wees nie! 

[8] Daar staan weliswaar by Moses geskryf dat niemand God kan sien en daarby kan leef nie; maar die uitspraak sal verseker ook `n ander betekenis hê. Want vader Abraham het God gesien en gespreek en het sy lewe nie daarby verloor nie, en so ook vader Jakob en nog vele ander wat ons uit die Skrif ken; selfs Moses het die rug van JaHWeH gesien en het sy lewe behou, en ons sien U nou en behou ook ons lewe. 

[9] Ek is van mening dat `n mens God alleen in Sy oneindige en ewige oerbestaan nooit as te nimmer sal kan aanskou en daarby sy lewe behou nie; want diegene wat eindig is, kan die oneindige nooit met enige sintuig begryp en ook nooit die ewigheid meet nie. - Het ek as Judeër van die ou stempel gelyk daarin of nie?” 

[10] Ek sê: “Jy het `n volkome korrekte en ware oordeel gegee, hoewel daar ook aan elke mens wat trou volgens God se gebooie handel en leef, getrou en waaragtig die ewige lewe belowe is. 

[11] Kyk, so lank die mens op hierdie aarde binne tyd en ruimte leef, kan hy die ewige en oneindige van die gees weliswaar nooit met sy verstand en heeltemal nie met enige ander liggaamlike sintuig bevat of begryp nie; maar as die Gees van God, wat suiwer liefde is, die gelouterde siel van die mens volledig deurdring en die eintlike mens, wat die siel is, so op die manier deur en deur verlig word en met die ewige lewe tot lewe gewek word, dan word hy één met God en dring dan ook deur in die eindelose en ewige dieptes van God in en kan hy dit begryp - en so moet jy diegene begryp waarvan gesê word dat `n volmaakte mens in sy gees God van aangesig tot aangesig sal aanskou. 

[12] Maar nou laat ons dit met rus; want daar kom die voorbereide visse al, waarmee ons ons liggame wil en sal versterk!” 

[13] Ek het dit nog maar nouliks gesê, of daar bring die vrou van die herbergier en sy oorblywende kinders die werklik goed bereide visse op verskillende bakke binne; daarna lê die kinders heel behendig volgens die gewoonte van hierdie plek vir elke gas `n klein bak, houtvurke en beenmesse neer. Ieder van ons neem `n vis, ook die herbergier en sy geneesde seun, en die visse word dan ook vinnig geëet en iedereen raak volkome versadig van die warm voedsel. 

[14] Toe iedereen soveel vis geëet het as wat hy maar kon, bly daar op die groot bakke tog nog enkele visse oor, en die herbergier vra My of hy die visse vir môre moes bewaar. 

[15] Maar Ek sê: “Diegene wat hierdie visse voorberei het, moet hulle heeltemal opeet - want elke arbeider is sy loon werd; roep dus jou vrou en jou ander kinders, laat hulle die tafel afdek en sê vir hulle dat hulle dit wat daar oor is, in die kombuis moet opeet!” 

[16] Dit doen die herbergier, en die tafel word afgedek. 

Die vrou van die herbergier en haar diensbodes

145 Toe die vrou en die ander kinders dit gedoen het en ook gehoor het dat hulle die oorgeblewe vis in die kombuis moes opeet, word hulle baie bly, omdat hulle almal baie honger gehad het. 

[2] Toe hulle die vis begin opeet, kom daar ook enkele dienare en diensmaagde die kombuis binne om hulle aand se brood in ontvangs te neem en op te eet. Die was ook dadelik baie verbaas en vra die vrou van die herbergier waar hulle die visse in hierdie streek gekry het. 

[3] Die vrou van die herbergier sê: “Daar het vreemdelinge aangekom wat self vir hierdie visse gesorg het; meer kan ek julle nie sê nie. Maar neem julle aand se brood, en omdat daar nog genoeg visse is, sal ek elkeen van julle, vanweë julle getroue dienste, nog bietjie van hierdie visse daarby gee.” 

[4] Dit doen die vrou van die herbergier, en elkeen van die twintig huisbediendes, bestaande uit knegte en diensmaagde, kry soveel dat hulle dit nouliks kon opeet. 

[5] Hulle kon maar nie daaroor uitgepraat raak nie en hulle sê (die huisbediendes): ”Daarop moet `n spesiale seën van JaHWeH rus; want jy het ons by ons brood slegs klein stukke vis gegee, vrou van die herbergier, maar die stuk vis blyk telkens groter te word en ons kan dit nouliks opeet, hoe goed dit ookal vir ons smaak!” 

[6] Die vrou van die herbergier sê: “Bly dan steeds die huis getrou in alle pligte en vroomheid, dan sal die seën van JaHWeH in alles steeds by ons bly!” 

[7] Na hierdie goeie opmerking van die vrou van die herbergier verlaat die huisbediendes die kombuis en begeef hulle ter ruste; want hulle het hierdie dag almal hard gewerk en het moeg geword. 

[8] Daarna kom die vrou van die herbergier na ons kamer toe en vertel ons oor die wonderbaarlike vermeerdering van die stukke vis, wat hulle onder die personeel verdeel het vanweë hulle vlyt. 

[9] Die herbergier sê: “Luister, my steeds vrome en aan God toegewyde vrou: Vir die Een wat almagtig is, is niks onmoontlik nie, maar ons mense kan maar net die Almagtige steeds bewonder, loof, liefhê, prys en Sy gebooie hou! God kan alles uit Homself, maar `n mens en `n engel kan niks sonder God nie. 

[10] Kyk, omdat ons huis steeds in God geglo het en vir sover moontlik onder die vele heidene die ou trou in hart en daad bewaar het, het Hy aan ons gedink, het Hy op wonderbaarlike wyse in hierdie Heiland sigbaar na ons toe gekom en het ons siele geweldig verkwik! Laat ons dus bly soos ons was en steeds regverdig volgens die aan ons bekende gebooie van God handel, dan sal Hy voortaan met Sy barmhartigheid, liefde, mildheid en erbarming by ons bly!” 

[11] Daarop sê Ek: "Jy is nog `n egte Judeër uit die ou tyd van Samuel en is daardeur ook verlig, soos `n Judeër dit behoort te wees; maar tog het jy `n klein fout, en dit is dat jy teenoor vreemdelinge, wat geen Judeërs is nie, erg geslote en onvriendelik is; heimlik is jy `n vyand van die heidene, en wel soseer, dat jy hulle almal sou wil vernietig, as jy dit sou kan. 

[12] Ek weet wel dat jy so is deur jou ware ywer vir `n waarheid vanuit God, en omdat dit by die ou, ware Judeërs ook steeds voorkom, waarby van hulle geëis word dat hulle die swaard trek teen die vyande van God se volk. Maar dit moet nou nie meer so wees nie, en ook aan alle heidene moet My evangelie verkondig word - wat die vestiging inhou van die ryk van God op hierdie aarde om alle mense salig te maak. Want daar sal tye kom en dit is al daar, dat baie heidene nader by God sal staan as baie Judeërs, wat God met hulle lippe loof en prys, maar wie se harte ver van Hom verwyder is. 

[13] Kyk, baie heidene soek nou die waarheid wat die ware kinders van God vroeër besit het vanaf Adam tot in hierdie tyd, en as hulle die waarheid vind, herken hulle dit dadelik, neem dit met `n baie bereidwillige hart aan en kom geheel en al tot `n lewende geloof! En dit is immers ook My wil, spreek die Heer, dat ook die heidene, wat so lank buite hulle skuld in die diepste duisternis van die baie dom bygeloof gesmag het onder die tiranne en hulle heerssugtige priesters met hulle sug na `n goeie lewetjie, salig sal word deur die geloof in die Een, enig ware God.” 

Oor die liefde teenoor mense met `n ander geloof

146 (Die Heer:) “Kyk, toe Ek byna drie-en-dertig jaar gelede in `n skaapstal in Bethlehem in hierdie wêreld gekom het, gebore uit `n baie suiwer en vroom maagd - wat Maria heet en die enigste dogter was van Jojagim en die ou Anna, wat in die tyd van die vrome Simeon altyd in die tempel hulle sake gehad het - was die heidene, wat as eerstes reeds van ver gesien het, dat in My, iets buitengewoon in hierdie wêreld gekom het. Hulle het My allerlei offers - goud, wierook en mirre - gebring en die magtigste gesagdraers van Rome in Judea en oor alle Romeinse lande in Asië en ook Afrika het My alle liefde bewys en het My alle hulp verleen, veral by die treurige geleentheid, toe dit die ou Herodus ter ore gekom het dat in My `n baie magtige Koning van die Judeërs gebore was en hy alle manlike kinders tot twaalf jaar wou laat vermoor. My aardse moeder en My pleegvader Josef en sy vyf seuns, wat hy uit `n vorige huwelik gekry het, moes toe met My na Egipte vlug, en die Romeinse kommandant Cornelius en sy broer Cyrenius het My by die vlug veel liefde bewys en vir `n goeie onderdak in `n vreemde land gesorg.* *(Sien vir hierdie gebeurtenisse ook “Die jeug van Jesus” van Jakob Lorber. Volgens hoofstuk 3:17,24-25 was Herodus oorspronklik van plan om alle kinders tot 12 jaar te laat ombring, maar Cornelius wis hom deur sy wysheid hiervan afgebring. Volgens hoofstuk 41:2 en Matthéüs 2:16 kon die kinders tot 2 jaar egter nie gespaar word nie.) 

[2] En kyk, dit is deur die heidene, wat so deur die Judeërs gehaat word, vir My gedoen, terwyl die Judeërs, dit wil sê die magtige, My uit hierdie wêreld wou help, uit vrees dat hulle hulle troon, wat hulle van Rome gepag het, deur My sou kwytraak, as Ek volwasse geword het. 

[3] As dit nou so is, dan is dit tog ook volkome in orde dat nou deur My, netsoos deur elke ware Judeër, dieselfde liefde aan die heidene betoon word soos hulle dit My reeds vanaf My kinderjare betoon het; en die afgelope twee en `n half jaar het Ek tydens My reis as leraar steeds wyd en syd meer geloof en liefde by die heidene gevind, as by die Judeërs, wat My as `n valse profeet, bedrieër, volksopruier en `n towenaar beskou wat `n verbond met die duiwel het en teenoor die volk beweer hulle ook dat Ek dit is. En hoe meer die gewone Judeërs in My glo, des meer wil hulle My doodmaak. 

[4] Maar Ek sê vir jou ook, dat juis daarom, die lig van die ewige waarheid van die Judeërs weggeneem sal word en aan die heidene gegee sal word. Die Judeërs sal verstrooid raak oor die hele wêreld en sal nooit meer `n eie land besit nie, maar as gehate slawe onder die konings van heidense volkere alle smaad en vervolging te ly hê, as blywende getuienis van hulle ongeloof en hulle algehele liefdeloosheid. Hulle sal die beloofde Messias wel altyd verwag, maar tevergeefs; want die Messias is Ek en verder niemand in der ewigheid nie. 

[5] Daarom moet ook jy jou ou gesindheid ten opsigte van die heidene volkome verander, dan sal hulle daardeur jou vriende word en maklik jou ware geloof aanneem; want die meeste glo tog nie meer in hulle gode nie, maar hou hulle aan die leringe van hulle wêreldse wysgere en is daardeur baie skerpsinnige denkers en sprekers, en deur hulle sal jy baie ontvang wat julle waarskynlik nie by hulle gesoek het nie. 

[6] Mense wat intelligent en skerpsinnig is in wêreldse dinge, word dit ook vinnig en maklik in die dinge van die gees, wat tot diepsinnige wysheid en lewensbeskouing lei; dit kom alleen maar daarop aan hoe `n mens hulle behandel. 

[7] Wie dadelik met die swaard en die knuppels van die ou haat op hulle begin in te kap, sal by hulle sekerlik slegte sake doen; maar wie met alle sagmoedigheid en liefde na hulle toe kom, die sal hulle baie gou op die hande dra en hom alle wederliefde bewys. 

[8] Kyk, dit is tot nou toe dus jou fout gewees, wat jy in die vervolg moet aflê, as jy netsoos Ek `n volmaakte Judeër en voleindigde mens wil word! 

[9] Laat God Sy son dalk nie sowel oor die heidene as oor die Judeërs skyn, wat jy tog elke dag goed sou gemerk het nie? Maar as JaHWeH God, oor alle dinge in die wêreld en in die hemele, geen onderskeid maak nie, moet ook `n ware Judeër daarin volledig gelyk probeer te word aan God, wat sy ewige Vader is. 

[10] Maar jy hoef hulle daarom nie behulpsaam te wees by die bou van byvoorbeeld `n afgodstempel nie, want dit sou geen ware naasteliefde wees nie en in My oë ook geen waarde hê nie; maar die heidene in alle vriendelikheid van al hulle ou dwalinge te bevry en hulle die ou lig van die waarheid te gee, dit het in My oë baie groot waarde. 

[11] Dieselfde is die geval as daar `n arme heiden aan jou deur om `n aalmoes kom smeek, maar jy gee dit nie vir hom nie, omdat hy `n heiden is - dan het jy in My oë niks verdienstelik vir die ewige lewe gedoen nie; maar as jy jou ook oor `n arme, hongerige en dorstige heiden ontferm en hom gee wat hy nodig het, dan het jy in My oë `n My baie welgevallige werk van ware naasteliefde gedoen, en Ek sal jou dit hier al honderdvoudig en later aan die anderkant oneindigvoudig vergoed. Want die ware naasteliefde in die hart van `n mens - of hy nou Judeër of heiden is, dit is om te ewe - is die enigste waaragtige geestelike element van die lewe, waardeur die hele sintuiglike wêreld en alle hemele in hulle bestaansorde gehou word. As `n mens die ware naasteliefde besit en beoefen, leef hy daardeur in die korrekte orde van God en vestig hy in homself die ewige lewe van sy siel. 

[12] Betoon dus van nou af aan egte naasteliefde aan sowel heidene as Judeërs, dan sal jy deur die krag van My Gees tot die ewige lewe gewek word en in die dieptes van My goddelike wysheid deurdring; daardeur sal jy in My jou God ook werklik bo alles liefhê - en dit is alles wat Ek van die mense verlang om hulle die ewige lewe te laat verkry. Wie die liefde het, het in My oë geen sonde nie en hoef nie die lang sinlose, vir My geheel waardelose gebede van die Judeërs te bid, geen vas en geen boete in sak en as te doen nie. - Het jy dit begryp?” 

Oor die toelaat van wantoestande en verval onder die mense

147 Die herbergier sê: “O Majesteit en Heer, ek het U heeltemal begryp en dit is vir my nou volkome duidelik wie ek in U voor my het! My seun, wat deur U barmhartigheid en mag genees is, het U dadelik na sy wonderbaarlike genesing volkome korrek beoordeel en U herken as die Een wat U sonder enige twyfel ook is. 

[2] My ou fout sal ek van nou af aan geheel en al aflê en my gedrag teenoor Judeërs en heidene presies ooreenkomstig U heilige ware raad verander. 

[3] Maar vir mense soos ons is één ding moeilik te begryp, naamlik waarom op hierdie aarde die geheel goeie en ware steeds deur die bose en valse gereeld volledig onderdruk en onderwerp moet word en eers weer te voorskyn kom, maar steeds sporadies, wanneer die bose en valse noodgedwonge hulleself uit vertwyfeling die skerp swaard op die bors begin te sit. 

[4] Hoeveel duisend maal duisende mense smag in die grootste nood, duisternis en veelvoudige vertwyfeling, kan hulleself nie help nie en kla hulle hele lewe lank! Ons, die weinige mense wat nog in die oerwaarheid staan, kan alleen maar diepe medelye met hulle hê, maar hulle met die beste wil van die wêreld nie help nie. Ja, iemand wat honger het, kan ons met ons klein oorvloed wel versadig, iemand wat dors het te drinke gee en iemand wat naak is klee, en ook as dit nodig is, iemand wat verdriet het, bietjie skrale troos gee - maar daarmee is al ons hulp ook ten einde! 

[5] Alleen U, o Majesteit en Heer, wat die nood van alle mense op hierdie aarde maar al te goed ken, sou die hele geestelike en ook liggaamlike nood van alle mense net so vinnig kan verhelp soos U my seun van al sy lyding afgehelp het; maar dit gebeur deur U - soos die Skrif self ons leer - maar heel selde. 

[6] O Majesteit en Heer, waarom moet dit eintlik so wees op hierdie aarde? Is die meeste mense dan werklik deur U bestem om te val en slegs weiniges vir die opstanding?” 

[7] Ek sê: “Dit is verre - nie één mens is deur My bestem om te val nie; maar elke mens is eers werklik mens deur sy vrye wil, wat aan hom deur My gegee is, en hy dien homself te oefen, te beproef en te bepaal in die goeie en ware, wat Ek hom altyd getrou geopenbaar het. En dan gebeur net dat die mense hulle deur die bekorings van die wêreld, waarin op verborge wyse die ryk van Satan heers, maar al te gou gevange laat neem, My ondanks My voortdurende vermanings, geleidelik aan vergeet, My gebooie in die wind slaan en hulle ten slotte met die voete vertrap. Van die naasteliefde gaan hulle oor na eieliefde, word traag in alle goeie werk en in die traagheid begin hulle te bedink hoe hulle dit moet aanlê om alle ander mense vir hulle te laat werk en hulle blindelings te laat gehoorsaam. 

[8] By daardie soort oorwegings neem hulle baie gou hulle toevlug tot allerlei bedrieglike kunste, bedryf dit teenoor hulle nuuskierige medemense en bied hulleself aan deur allerlei valse towerwonders en misterieuse woorde baie gou as deur die Godheid besielde profete. 

[9] Die ander mense begin die leeglopers dan te glo en hulle as `n soort hoër wese te beskou; hulle voel hul gelukkig as hulle reëlmatig by hulle kan wees en hulle allerlei offers kan bring, en uiteindelik vra hulle die bedrieërs selfs of die hulle in beskerming wil neem. 

[10] En kyk, onder sulke omstandighede het die bedrieërs al hulle doel bereik; deur hulle niksdoen en hulle bedrieglike kunste word hulle aldeur magtiger, hulle verdraai My openbarings tot hulle voordeel, word heersers oor hulle verblinde medemense en gee hulle wette, waarvolgens hulle medemense uiteindelik alleen vir hulle moet werk en desnoods ook nog al hulle besittings, bloed en lewe vir hulle tiranne moet insit en opoffer. 

[11] Steeds wanneer dergelike ontwikkelings op dreef kom, word die volk deur My vermaan en gewaarsku deur middel van profete wat werklik deur My in die gees gewek is, soos dit ten tyde van Samuel gebeur het, toe die volk van die Judeërs ook `n koning wou hê soos die omringende heidense volkere dit gehad het.” 

Die oorsake van die siekte van die seun van die herbergier

148 (Die Heer:) “Lees Samuel en die boek van die Rigters maar, dan sal jy sien hoeseer Ek die volk van die Judeërs oorduidelik en indringend teen `n koning gewaarsku het! Maar wat het al My vele waarskuwings uiteindelik opgelewer? Ek sê vir jou: heeltemal niks! Die volk wou nou eenmaal `n koning gehad het, en dus het die volk dit ook gekry, as teregte straf vir sy onverbeterlike eiesinnigheid. 

[2] Sou jy My dan kan verwyt dat Ek die volk nie wou help nie en liewer wou dat dit tot val kom? Jy sal nou goed insien dat dit by My nooit die geval was nie en ook nooit kan wees nie. Want aan diegene wat dit self wil, geskied geen onreg nie, en as iemand geen ag slaan op My vele vermanings nie en alleen die luste van die wêreld en sy vlees najaag, kan Ek egter niks daaraan doen as hy homself en ook sy medemense, as hulle sy voorbeeld volg, in die verderf stort nie. 

[3] Is Ekself nou nie persoonlik in hierdie wêreld nie, onderrig Ek die blinde mense nie en doen Ek geen tekens wat niemand anders buiten My kan doen nie? Maar gaan net na Jerusalem en vele ander stede, sowel in Judea as in Galilea, en vra die Judese priesters daar wat hulle van My dink! 

[4] Vang en doodmaak wil hulle My, omdat Ek hulle hulle vele en uiters growwe en groot sondes voorhou! Hulle wil nie afsien van hulle wêreldse ingesteldheid, hulle wêreldse eer en hulle grenslose goeie lewetjies nie. 

[5] Is dit dan My skuld dat die Judese priesters onverbeterlik is? Jy dink natuurlik dat Ek hulle in één oomblik almal ten gronde sou kan rig en vernietig. Dit sou Ek wel kan doen; maar ook die afvalliges is My kinders, en My liefde het geduld met hulle en wag voortdurend af of die een of ander tog nie weer uiteindelik na My sal terugkeer nie. 

[6] Nou sal jy dus goed insien dat Ek, as hoogste liefde en geduld, dit nie doen nie, omdat aan die einde, wanneer die groot strafgerig oor die volk sal kom, niemand as verontskuldiging sal kan aanvoer dat Ek hulle te min liefde en geduld betoon het nie.
[7] Ek sê vir jou: As Jerusalem in sy slegtigheid bly volhard en maar net daarin toeneem, in plaas van minder te word, sal daar van nou af gereken geen volle vyftig jaar meer verstryk voor dit met Jerusalem en die hele land nog slegter sal gaan as vroeër met Sodom en Gomorra nie.” 

[8] Die herbergier sê: “O Majesteit en Heer, nou sien ek baie duidelik in dat alleen U uiters wys is en in alles gelyk het; die mense is altyd self die skuld van alle kwale, waardeur hulle liggaamlik en wat hulle siel betref, getref word. 

[9] Maar wie se skuld was dit eintlik dat hierdie seun van my, wat steeds vanaf sy vroegste jeug my allerbeste en vroomste seun was, blind en verlam geraak het?” 

[10] Ek sê: “Kyk, vriend, daartoe het drie saamlopende omstandighede bygedra! Die eerste omstandigheid was jou te groot voorliefde vir hom. As hy ook maar enigsins deur `n bietjie hoofpyn bedreig was, moes alle bekende artse dadelik by hom kom om hom te genees. Hulle het met hulle baie sterk middels `n taamlik hewige katar (slymvliesontsteking) na sy oë verdryf, waardeur jou seun blind geword het. 

[11] Tweede omstandigheid: Toe jou seun blind geword het, wou die artse hom weer siende maak, gebruik inwendig en uitwendig sterk, maar heeltemal verkeerde middels, waardeur jou seun dan ook baie gou oor sy hele liggaam verlam geraak het. 

[12] Derde omstandigheid: Ek het dit goed geweet en het ook toegelaat dat jy dit oorkom, en wel om die volgende redes. Ten eerste het jy toe ook jou oorblywende kinders groter liefde betoon en het jy hulle almal beter gaan opvoed. Ten tweede het jy gaan ingesien dat `n egte Judeër ook by liggaamlike kwale sy vertroue altyd meer op God, as op merendeels blinde en onwetende wêreldse artse moet stel; want waar geen arts meer kan help nie, kan slegs God nog baie goed help. En ten derde het Ek dit ook toegelaat, omdat Ek wel geweet het dat Ek na jou toe sou kom, om jou in die genesing van jou seun `n teken te gee dat Ek die Heer is en vir My niks onmoontlik is nie. 

[13] Daardeur sal jy nou goed insien waarop dit alles neerkom dat jou seun vir `n rukkie blind en verlam geword het. 

[14] Daar is weliswaar nog `n geheime, innerlike, geestelik rede, wat jy nou nog nie kan begryp nie, maar dit vir jou eers in die ander lewe duidelik sal word. Maar aangaande jouself en jou seun mag jy nou uit My mond hoor, dat sowel jy as jou seun, wat julle siele betref, nie van hierdie aarde nie, maar van bo afstam, dit wil sê van `n ander aarde in die eindeloos wye ruimte van die hemel. Want alles wat hul aan die wye en diepe hemel as vaste sterre voordoen, is die een hemelliggaam na die ander, en geeneen daarvan is sonder menslike wesens wat soos julle lyk wat met rede begaaf is nie; maar slegs hierdie aarde dra My kinders. 

[15] Maar vra My verder niks daaroor nie. As jy in die gees voleindig sal wees, sal jou innerlike gesig jou ook wat dit betref, groter duidelikheid verskaf.” 

Die twee vreemdelinge uit Nineve

149 Toe Ek dit aan die steeds verbaasder kykende herbergier gesê het, wou hy nog iets sê; maar daar kom juis twee vreemdelinge by die deur van die herberg, wat klop en binne gelaat wil word. 

[2] Die herbergier vra My onmiddellik wat hy moes doen. 

[3] Ek sê: “Vra jou hart na die grondbeginsels van die ware naasteliefde, dan sal sy jou onmiddellik sê wat jou te doen staan!” 

[4] Die herbergier dink nou dadelik aan wat Ek hom in My lang betoog gesê het, en wat sy ou fout was; hy staan dadelik van tafel op en laat die twee vreemdelinge binne. 

[5] Toe die twee by ons die kamer binnekom, vra die herbergier hulle waar hulle vandaan gekom het en wat hulle wens. 

[6] Een van hulle, wat gebrekkig Hebreeus kan praat, sê: “O vriend, ons kom van baie ver! Miskien weet jy wel waar die buitengewoon groot en magtige vroeër Nineve gestaan het, en nog twee flink dagreise verby die stad woon ons in `n meer as ellendige toestand. 

[7] Ons was ons tiran van `n koning enkele silwerstukke verskuldig aan uiters brutaal opgelegde belasting, en binne ons toegestane termyn van slegs sewe dae kon ons daardie bedrag nêrens bymekaarskraap nie. Ons het om barmhartigheid en geduld gevra, maar alles tevergeefs. Mens gee ons ten antwoord: as aan één mens die barmhartigheid verleen word, dan sal ten tyde dat die belasting betaal moet word weldra die hele volk voor die troon van die koning kom staan en om barmhartigheid smeek. Daarom geen barmhartigheid nie! En dadelik gryp mense alles wat ons besit en ontsien ook ons vrouens en kinders nie, maar neem hulle gevange. Na baie smeek gee mense ons eindelik `n termyn van drie maande om te bedel, om die verlangde silwerstukke bymekaar te kry en hulle na die kas van die koning te bring; as ons dit nie kan nie, sou ons vrouens en kinders aan Indiese slawehandelaars verkoop word en ons sal die land nie meer mag inkom nie. 

[8] Kyk, gelukkige onderdaan van die wyse heersers van Rome, so gaan dit nou onder ons tiran, wat behalwe homself en sy groot hofhouding, niemand as `n mens beskou nie; en ons het hierdie verre reis onderneem om by julle, wat verseker beter medemense is, om ons silwerstukke te vra, sodat ons weer sonder probleme na ons land kan terugkeer en ons vrouens en kinders uit die harde gevangenskap kan bevry. Daarmee weet jy, gelukkige herbergier, nou heeltemal waar ons vandaan kom en wat ons wens en soek.” 

[9] Die herbergier sê: “As daar verder niks tot julle diens is nie, kan julle vinnig uit die nood gehelp word! Maar nou het ek nog `n vraag, en dit is, of julle honger en dors het!” 

[10] Die een sê: “Albei; want ons kom vandag van die gebied van die Eufraat en het onderweg niks te eet of te drink gekry nie. Ons waterflesse, wat ons baie vroeg in die oggend met water uit die Eufraat gevul het, het ons teen die middag leeg gemaak, en tot nou toe het ons nêrens meer water ontdek nie.” 

[11] Die herbergier het baie te doen met die twee vreemdelinge, staan vinnig op, bring hulle sout, brood en wyn en sê aan die vreemdelinge dat hulle dadelik aan `n tafel kan gaan sit om hulle met brood en wyn te versterk. 

[12] Met `n dankbare blik na bo gerig reik die twee onmiddellik na die brood en ook na die wyn, en laaf en versterk hulle. 

[13] Die herbergier vra aan My watter godsdiens die twee eintlik bely. 

[14] Ek sê aan hom: “Vriend, vir hierdie twee mense is dit op die oomblik nog nie die tyd dat Ek met hulle gaan praat nie! Praat jy nou dus maar alleen; Ek sal wel later daarby kom!” 

Die geloofsituasie in die land van die twee vreemdelinge

150 Toe die twee versadig was, vra die herbergier aan hulle watter gode daar in hulle land vereer en aanbid word. Die een sê: “O beste vriend, by ons is daar gladnie `n bepaalde godheid nie; want ons priesters verkeer onderling in `n voortdurende vete, en byna elkeen van hulle het self sy eie god, laat hom wonders doen en skreeu net oor die mag en heerlikheid van sy god. Die koning maak hom egter nie bedruk daaroor nie; want hy beskou slegs goud, silwer en edelstene as sy gode - alle ander gode interesseer hom nie! 

[3] Ons twee behoort egter nog tot die Judese stam, wat hulle sedert die gevangenskap onder koning Nebukadnesar hier en daar in ons land gevestig het, en daarom is ons in die geheim volgelinge van Moses, maar natuurlik sonder Skrif, sonder Ark van die Verbond en sonder tempel. Die hemel met sy sterre is al wat ons het. 

[4] Ons glo in die God wat Moses aan ons vaders getoon het, en ons hou nog die Sabbat en die oorblywende gebooie; maar die ou JaHWeH skyn nie meer so veel aan ons te dink nie.” 

[5] Die herbergier sê: “Ook ek is `n Judeër, en ek kan julle verseker dat die ou JaHWeH baie aan julle gedink het, omdat Hy julle in jul groot nood hierheen gelei het. Môre sal dit waarskynlik wel heeltemal duidelik word vir julle; vandag kan julle egter uitrus en julle verder versterk met brood en wyn!” 

*(Die voorafgaande hoofstukke is in Maart 1863 nog in Lorber se eie handskrif opgeskryf. Daarna volg `n onderbreking van ongeveer een jaar. Eers op 11 April 1864 word die diktate voortgesit. Omdat Lorber tydens sy laaste siekte (jig met watersug) drie maande lank aan die siekbed gekluister was, kon hy dit wat hy hoor, nie meer self opgeskryf het nie, maar moes hy dit aan iemand anders dikteer.) 

[6] Toe die herbergier die twee vreemdelinge gerusgestel het, deurdat hy hulle - behalwe nog meer brood en wyn om hulle te versterk - die versekering gee dat hulle die volgende oggend in alle opsigte tevrede gestel sou word, kom hy weer terug na ons tafel, terwyl hy geen woorde kan vind vir sy groot verwondering oor alles wat hy van die twee vreemdelinge oor die priesters en die koning van hulle land gehoor het nie. 

[7] Maar Ek sê: “Laat dit maar rus - want ook onder die Grieke, Romeine en Judeërs gaan dit in hierdie tyd nie beter nie; ook by hulle dien die gode geen ander doel as om deur hulle en met behulp van allerlei towery die volk soveel moontlik te verblind en hulle soveel moontlik tot offers aan te sit. Hulle het weliswaar geen ius gladii** (Latyn vir: swaardreg, die reg oor lewe en dood.) en geen ius potioris et fortio-ris*** (Latyn vir: die reg van die magtige c.q. bevoorregte en die sterkste.), maar die teenswoordige heersers oor die volk sien graag dat die priesters die volk egter blind en bygelowig maak, omdat hulle - dit wil sê die konings - die volk makliker tot gehoorsaamheid kan dwing en nie `n groot aantal duur soldate daarvoor nodig het nie. 

[8] Oor wie God eintlik is, bekommer `n heerser oor die volk hom uiters weinig of heeltemal nie. Af en toe doen hy uiterlik wel mee met die voorgeskrewe seremonies, om die volk te laat glo hoe hoog hyself hulle gode vereer; maar self bly hy, wat sy wêreldse lewe betref, `n epikuris en wat sy geloof betref, `n sinikus of Sadduseër, wat nie in `n voortlewe van die siel na die dood glo nie. En as die heerser by homself dink, so dink ook veral die hoëpriesters. 

[9] Wil hy teen een of ander buurland `n oorlog begin, dan weet die hoëpriesters goed hoe hulle dit moet aanlê dat die groot massa eers deur die laer priesters sodanig bewerk word, dat die naderende oorlog van die wil van die gode uitgaan en dat die koning, as verteenwoordiger van sy mense teenoor die gode, nie daaromheen kan om hulle deur die hoë priesters bekendgemaakte wil heel ywerig op te volg nie. 

[10] Daardeur word die mense geïntimideer, sodat hulle bereidwillig en ywerig die ekstra oorlogsbelasting betaal, wat die koning nodig het, en hulle stel daar vir hulleself `n groot eer in om, as hulle nog kragtig is, met die wapen in die hand aan die oorlog mee te doen. 

[11] Kyk, My beste herbergier, so gaan dit nou, nie net in die land waar ons twee vreemdelinge in hulle groot nood vandaan gekom het nie, maar op die hele aarde, en daar sal nog `n baie lang tyd voor nodig wees, voordat die volkere tot die insig sal kom dat hulle sedert die tyd van Moses en die opvolgende Rigters, menslike lasdiere van die grotes en magtiges was, is en nog lank sal wees.” 

Oor die oordele van God en die gevolge daarvan

151 (Die Heer:) “Nou dink jy natuurlik - soos enkele in My aanwesigheid reeds gedink het - dat Ek tog die mag het om vir eens en vir altyd `n einde te maak aan daardie soort wêreldse praktyke! Daar het jy natuurlik wel gelyk in; maar dan sou ten eerste die mens, wat sonder onderskeid volgens geboorte of stand geroep is om `n kind van God te word, sy vrye wil geheel en al afgeneem moet word, en in plaas van sy vrye insig en verstand sou die mensesiel netsoos die siel van diere van `n instink voorsien moes word, waarna ieder mens alleen nog maar dit sou kon doen waar sy instink hom heen sou dryf. En ten tweede sou Ek ook die hele aarde volslae anders moes maak en net die voer vir dergelike instinkmatige mense moet laat groei, netsoos vir die ander diere. Bowendien sou Ek ten derde daarvoor nog baie plant- en diersoorte volkome moet laat uitsterf; want dit is maar net daar omdat die volledig vrye menslike siel noodsaaklikerwys daaruit moet ontwikkel in `n eindelose reeks van ontwikkelingsvlakke. 

[2] Jy begryp dus goed, aangesien jy nog `n egte volgeling van Moses is, dat dit op hierdie aarde nou nie anders kan gaan nie; en as dit beter sou gegaan het as wat dit nou gaan, dan sou Ek nog lank nie Self as mens op hierdie aarde hoef te gekom het om tenminste by die mense, by wie nog `n beter mentaliteit uit die vroeër tyd van die profete oorgebly het, die ou geloof weer lewend te maak en deur hulle ook die ander mense daarvan te oortuig, dat die voorspellings van die profete nie uit die lug gegryp is soos die geskrifte en voorspellings van die valse afgodslerare nie. 

[3] Die hele menslike geslag op hierdie aarde sal egter nog meer as twee duisend jaar nodig hê om tot `n suiwerder lig oor te gaan. 

[4] Jy weet dat na die sondvloed van Noag die weinig oorgeblewe mense taamlik lank `n beter weg van lig bewandel het; maar die wêreld en haar materie, waarin die eintlike Satan verborge sit, het hulle baie gou weer na hulle toe getrek, en reeds ten tyde van Abraham het die goddeloosheid van die mense aansienlik ver voortgeskrei. Kyk eers na al die oordele, waarmee Ek dergelike volkere baie pynlik en skerp besoek het! 

[5] Hoe lank duur die effek van so `n oordeel? In die algemeen hoogstens drie tot vier geslagte, en daarna gaan dit weer soos vroeër, en nog veel erger! `n Sodom en Gomorra, `n Babilon en `n Nineve sou nou haas as `n paradys beskou kan word vergeleke met Jerusalem, vergeleke by vele ander stede van die vroeër Beloofde Land en ook vergeleke by vele stede van die heidene. 

[6] Ook oor al hierdie stede sal baie binnekort die een oordeel na die ander kom; maar die effek daarvan sal dieselfde wees as die van die voorgaande oordele. Vir `n tyd lank sal baie mense hulle lewe verbeter, hulle bekeer en boete doen; maar as hulle hul daardeur aards beskou in `n uitstekende toestand gebring voel, sal die ledigheid weer baie gou by hulle optree, en die slimmes sal hulle weer vir allerlei skynbelonings deur die minder bevoorregtes laat bedien. 

[7] En as die mense eenmaal daardie punt bereik het, dan begin die verduistering van hulle gemoed ook weer onder hulle; die son van die lewe gaan onder, en seëvierend breek die volle nag aan die teenoorgestelde kant aan, en dan duur dit opnuut `n lang tyd voordat dit weer dag begin te word. 

[8] En nou kan jy, My beste herbergier en vriend, vir jouself en jou hele huis tevrede wees met wat Ek jou nou oor die huidige toestand van die mense gesê het. 

[9] Per goeie geleentheid kan jy dit ook aan jou troue vriende meedeel en hulle aanmaan tot geduld en volharding in My Naam; en jy kan hulle ook verseker van My liefde en barmhartigheid, en dat dit daar weldra ligter en beter sal uitsien, sowel onder vele Judeërs, asook onder die heidene.” 

Watter invloed die uitbreiding van die evangelie het. Oor die wederkoms van die Heer
152 Met hierdie uitleg van My was die herbergier volkome tevrede, en hy was eens daarmee. 

[2] Maar enkele van My leerlinge, veral die by My aanwesige leerlinge van Johannes (die doper), sê: “Heer, as dit altyd so sal gaan soos dit sedert die tyd van Noag tot nou toe gegaan het, dan is die aarde tog eerder `n kweekskool vir die hel as vir die hemel! Want wat sal dit baat om die volkere die evangelie te verkondig om hulle tot egte boete of tot ommekeer van hulle ou duisternis na U lewenslig te bekeer, as Satan dadelik daarna weer sy ou spel sal voortsit, waaraan ons nie hoef te twyfel nie? 

[3] Want behalwe ons, wat U ware leerlinge is, sal daar maar al te gou `n hele boel valse leraars en profete opstaan en van U maak wat hulle wil, en die mense sal hulle netsoos in alle tye deur allerlei bedrieglike kunste en towerwonders sodanig deur hulle laat mislei dat ons, U egte leerlinge, langs en onder hulle ons lewe nie seker sal wees nie. 

[4] Wat sal U huidige neerdaling die mense in die algemeen baat? Weiniges sal wel met angs en bewing in U Naam glo en in die verborgene ook volgens U leer handel en leef - maar wee hulle in hierdie wêreld, as hulle as sodanig deur die ander herken word! Dan sal daar waarskynlik geen einde aan die vervolging kom nie, totdat die klein aantal van diegene wat U eg bely van hierdie aardbodem weggevee sal word! 

[5] As die Israeliete in U teenwoordigheid `n goue kalf kon gemaak en dit vereer en geprys het - hoeveel te meer sal die teenswoordig geheel verstokte mense en sondaars van allerlei soort dit doen! Heer, het ons gelyk of nie?” 

[6] Ek sê: “Enersyds wel - maar andersyds nie; want van nou af aan sal Ek diegene wat My eg bely tot aan die einde van die tye wel sodanig beskerm en bewaar, dat die mag van Satan hulle weinig of niks sal kan doen nie. 

[7] Maar sorg daarvoor dat julle dit na My nie onderling oneens word nie, omdat Ek ook vir julle jul vrye wil en julle vrye insig moet laat! As julle dit oneens word, en die een dit en die ander dat as beter synde aanprys, dan sal julle self die eerste steen lê vir die valse profetedom en veelvuldige splitsings veroorsaak in die leer wat Ek aan julle verkondig het.” 

[8] Nou sê die leerlinge weer: “Heer, dit sal, wat ons betref, nooit gebeur nie, aangesien ons getuie is van U leer en U dade!” 

[9] Ek sê: “Dit is julle wel, maar tog sal daar van nou gereken geen jaar verbygaan en sal julle jul vir My vererg, My verloën en verraai! Waarlik Ek sê julle nog meer: Wanneer Ek as julle Herder binnekort gedood word, sal julle as My skape verstrooid raak. Ek sal julle na My opstanding wel weer bymekaar bring en julle voorsien van alles, die wêreld instuur om alle mense My evangelie oor die koms van die ryk van God op hierdie aarde te verkondig, en julle sal vele aanhangers kry - maar uit hierdie aanhangers sal weldra volgelinge opstaan, wat in julle voetstappe sal staan en eweneens in My Naam sal onderrig. 

[10] Diegene wat geroep is sal niks bederf nie, maar langs hulle die vele wat nie geroep is nie, des te meer, en dan sal daar weldra rusie en twis onder hulle intree, en elkeen van hulle sal dit laat voorkom dat hy die volle, suiwer waarheid leer; My leer sal weldra soos aas wees, wat die aasvoëls al van ver ruik, waarnatoe hulle vlieg en hulle dit tot op die bene opeet om hulle liggaam te versadig. 

[11] Die geraamte sal dan nog wel oorbly, maar slegs weiniges, wat wys sal wees deur My Gees, sal onderken hoe die vlees, waarmee die bene vroeër bedek was, daar volgens waarheid uitgesien het. Die meeste sal egter nog so lank aan die geraamte bly knaag, tot hulle daarby verhonger. 

[12] Dan sal daar op die aarde natuurlik baie rusie wees en tandegekners, en die mense wat so lank in die duisternis was, sal in hulle nag die troebel dwaalligte agterna hardloop, in die mening om daardeur `n egte lig te verkry; maar die herhaaldelike uitdoof van sulke dwaalligte sal hulle langsamerhand in hulleself tot die oortuiging bring dat dit bedrog is. 

[13] Kyk, dan sal Ek wederkom soos `n helder bliksem, wat van die ooste na die weste lig versprei en alles verlig wat daar in, op en bo die aarde is; en dan sal die tyd kom, dat die valse leraars en profete niks meer sal bereik by die mense wat deur die bliksem verlig is nie!” 

Die vraag oor die opwekking van die gelowiges op die jongste dag

153 Daarop sê Simon Juda, wat ook Petrus genoem word: “Heer! U het ons herhaalde kere gesê dat alleen iemand wat werklik in U glo en volgens U leer leef en handel die ewige lewe sal ontvang, en dat U hom op die jongste dag sal opwek! Kyk, Heer, dit is twee beloftes uit U mond, wat vir my, ondanks U veelvuldige verklarings, nog nie heeltemal duidelik is nie. 

[2] Hoe sal dit met die tallose mense afloop, wat nog lank niks oor U sal hoor en verneem nie? Is hulle net op aarde om met hulle liggame die uitgestrekte bodem van hierdie aarde te bemes vir `n uiteindelike beter menslike geslag? 

[3] Want by die mense kan daar vanselfsprekend geen opwekking deur U op `n jongste dag plaasvind nie, aangesien hulle - buite hulle skuld - onmoontlik in U kan glo en volgens U leer kan leef; en so bekyk is `n jongste dag, waarop U alle lewendes en dooies wil opwek, altyd iets hard en raaiselagtig in U leer, ondanks die vele toeligtings wat U al gedeeltelik daaroor gegee het. Want die een keer lyk dit asof dit `n algemene dag is wat nooit eers sal kom nie, en die ander keer `n spesiale dag vir elke mens wat na die groot wêreld aan die anderkant oorgaan. 

[4] Maar hoe dit ookal sy, ek begryp tog nie waarvoor daar nogmaals `n opwekking nodig is vir diegene wat tog al in U Naam leef nie. 

[5] Vir die eintlike dood lyk `n opwekking vir my noodsaaklik; maar wanneer en waarvoor moet hulle na die opwekking nog meer dood word as wat hulle al daarvoor was? Of sal U evangelie eers na die opwekking aan hulle verkondig word? 

[6] Kyk, o Heer, gee U vir ons nou eindelik eers `n volledige uitleg daaroor, sodat ons nie steeds heimlik moet dink dat U van die duisend mense slegs één vir die ewige lewe en negehonderd-nege-en-negentig vir die ewige dood geskape het nie!” 

[7] Daarop sê Ek: “Luister, My Simon Juda! Ek glo dat jy op hierdie punt, waaroor jy voortdurend twyfel, nooit duidelikheid sal kry nie, ook al sou jy in die volledige besit van My Gees wees! Ek het julle tog al verskeie kere gesê dat Ek nog veel te sê het vir julle - maar dat julle dit nou nog nie kan verdra nie, dit wil sê met julle verstand begryp en verstaan nie; daarom sal Ek My Gees vir julle stuur en die oor julle uitstort, en die sal julle eers in alle Waarheid en Wysheid binnelei! 

[8] Ek hoef nou maar net `n bietjie hoër teenoor julle te gryp met My leer, dan sê julle: “Nou het U weer in gelykenisse en beelde gespreek!”, en omdat julle nie in staat is om My leer te begryp nie, noem julle dit hard. ”Wie kan dit vat en begryp?” 

[9] Weet julle dan nie dat julle nou met betrekking tot My leer soos klein, onmondige kinders is nie, wat mens met melk voed, omdat hulle nog geen harde en kragtige voedsel tot hulle kan neem en verteer nie? 

[10] As julle na My daarop sal uitgaan om My evangelie onder die mense te verbreed, dan sal julle dieselfde doen as wat Ek nou met julle doen en met ander mense, wat ons ontmoet. 

[11] Of wat sou julle daarvan dink, wanneer daar in `n skool vir kinders, `n baie wyse skrifgeleerde sou kom en `n voordrag oor die mees verhulde teksgedeeltes van die profete sou gaan hou vir sy jong en swak toehoorders - wat geeneen van die toehoorders natuurlik sou kan begryp nie? Sou die baie wyse skrifgeleerde dit hom uiteindelik nie moet laat welgeval wanneer sy toehoorders hom toeroep nie: “Hooggeleerde en wyse vriend, leer ons tog liewer eers lees, desnoods skryf en reken; en kyk dan eers of ons dan nie iets van jou hoë wysheid sal kan begryp nie!”? 

[12] En kyk, so `n teregwysing sou Ek Myself van julle moet laat welgeval, as Ek julle My evangelie in die suiwer hemelse lig sou wil voorhou. Want as julle alreeds nie die dinge van hierdie wêreld begryp nie, wat tog so duidelik voor die hand liggend is, hoe sou julle dan iets begryp, as Ek met julle oor dinge sou spreek wat geheel en al van anderkant en hemels is?” 
Die Heer motiveer Sy barmhartigheid

154 (Die Heer:) “Waarna jy, Simon Juda, My so pas gevra het, hoort vir die allergrootste deel tuis aan anderkant, en ondanks My veelvuldige uitleg kan jy dit nie heeltemal tot op die bodem begryp nie en beskuldig jy My sodoende heimlik van `n bepaalde onregverdigheid en tirannieke wreedheid. Dit is nie so mooi van jou nie, en des te minder omdat jy nou goed weet wie Ek is, en dat Ek alleen uit liefde vir julle mense en nie uit toorn en wraak `n liggaam van julle aardse vlees aangeneem het om Myself in al My diepte en grootsheid persoonlik aan julle te kan openbaar, sonder dat Ek My van die mond van die een of ander profeet hoef te bedien om My wil aan julle mense bekend te maak. 

[2] Glo jy nie dat Ek die aantal mense nog veel beter op aarde ken, wat nog nooit iets oor My kon gehoor het nie, wat dit nou nie hoor en nog `n lang tyd niks sal hoor nie? Hoe sou Ek hulle kan oordeel en verdoem, as hulle buite hulle skuld nie in My kan glo nie, terwyl Ek tog selfs onder die vele Judeërs, wat My gehoor en My sien werk het, nog niemand geoordeel en verdoem het nie - behalwe enkele wat hulle liggaam aanbetref, wat ons met brutale haas en gretigheid wou gryp en doodmaak? Hoe sou Ek dan onwetendes en onskuldiges oordeel en verdoem?! 

[3] Daar bestaan geen volk op die hele aarde wat, aangesien hulle van Adam afstam, nie uit die oertyd nog `n restant van die leer oor die een en ware God wat aan die stamvaders geopenbaar is, besit nie. Dat die priesters en wêreldse heersers later, louter uit eiebelang, hierdie een en ware God baie verhul en verberg en in Sy plek allerlei afgode gesit het, waarin die volk glo en waaraan hulle ook offer, is bekend. 

[4] En sien: As die volk gewetensvol volgens die verskillende leringe leef en handel, dan is dit in My oë geen of weinig sonde nie! Hulle leef weliswaar in die duisternis van allerlei dwalinge, maar wanneer hulle siele aan die anderkant kom en My lig daar oor alles ontvang, sal dit net so met hulle gaan as iemand hier, wat in die nag êrens heen moet gaan en onderweg teen allerlei voorwerpe stuit, wat hy nou eers as mense, as diere en dan weer as iets anders beskou, maar nie vir wat dit eintlik was en nog is nie. 

[5] Laat ons die nagtelike wandelaar egter op `n klaarligte dag oor dieselfde weg gaan, dan sal hy die dinge wat vir hom in die nag wonderlike verskynsels was, sekerlik sien as dit wat dit werklik is en onmoontlik as iets anders; ten slotte sal hy vir homself lag, omdat hy so dom kon gewees het om `n boomstomp as `n uiteindelike straatrower en `n klip wat in die pad lê, as `n hiëna te beskou! 

[6] Daaraan sal jy nou maklik sien dat dergelike siele in die groot wêreld aan die anderkant in My lig van lewe veel eerder en makliker hulle weg sal vind as die siele, wat volgens waarheid van My gehoor het en maklik kon sien en begryp dat Ek die lig, die lewe en die waarheid is - maar wie se wêreldse instelling en kwade wil hulle dit nie toegestaan het nie. 

[7] As ons hulle na die anderkant laat kom, sal hulle die lig van die lewe en van die waarheid, wat hulle hier al so verag het, nog meer ontvlug en verag as hier! 

[8] Het Ek dan ongelyk wanneer Ek sê: “Ek sal ook hierdie geestelik dooies opwek, wanneer hulle uit die vlees van hierdie wêreld tree, en Ek sal hulle oordeel en hulle die loon vir hulle dade laat vind!”? 

[9] Ek sal hulle sekerlik nie persoonlik oordeel nie; maar die ewige waarheid, wat ook in hulle is en waarteen hulle buitengewoon vyandig staan, sal hulle oordeel en voor My aangesig op die vlug laat dryf. Kan enige skuld aan daarvoor My toegeken word? 

[10] Sê die wyser wette van Rome dan nie: “Volenti non fit iniuria*!” Of sou Ek My dalk uit `n soort liefde vir My teenstanders van My ewige lewens- en waarheidslig moet ontdoen en die kleed van leuens en bedrog moet aantrek? Hopelik sal niemand van julle dit tog wens nie? Maar selfs vir dergelike deur hulleself verwerpte siele het Ek julle twee troostende dinge gesê; één keer in die gelykenis van die verlore seun en later by `n soortgelyke omstrede kwessie as nou, toe Ek aan julle gesê het dat daar in die huis van My Vader baie wonings is - maar om My nou duideliker uit te druk - baie leerinstitute en opvoedingsinrigtings is, waar selfs die mees verwerpte menslike duiwels op hierdie wêreld bekeer en verbeter kan word. *(Latyn vir: Aan diegene wat dit self wil, geskied geen onreg nie.)

[11] Ek glo, Simon Juda, dat jy hieraan wel taamlik duidelik sal kan sien hoe jy dit moet begryp waaroor Ek al so gereeld met julle gespreek het.” 
Die begrip ewigheid

155 (Die Heer:) “Dat Ek met julle egter nog nooit oor `n algemene dag van opstanding en oordeel gespreek het nie, sal julle jul almal wel kan herinner - maar wel oor `n spesiale jongste dag vir elke mens, wat aanbreek op die oomblik dat sy siel haar liggaamlike, aardse beproewingsomhulsel verlaat. Die opwekking sal ewenwel nie by iedereen dadelik die verkryging van die ewige lewe tot gevolg hê of andersom die ewige dood nie - waarby egter opgemerk moet word dat julle die woord “ewig” nie as `n eindeloos voortdurende tyd moet beskou nie; netso het ook die oneindigheid van My skeppingsruimte nie uitsluitend betrekking op die ruimte, wat ewenwel nêrens `n begin of `n einde het nie, netsoos God Self, van wie die ruimte uitgaan, en wat oral in alle rigtings vervul is van die werk van Sy liefde en wysheid en van die mag van Sy wil. 

[2] Die ewigheid is in die geestelike wêreld weliswaar te vergelyk met die tydsduur in die materiële wêrelde; dus aan die anderkant in die gees is dit, dit wat hier die tyd is. Daarmee is egter absoluut nie gesê dat in die ewigheid geen verandering sal plaasvind nie, maar daarmee is net aangedui dat die waarheid en die lewe ewig en onveranderlik dieselfde is; die valse en onware bly as teenstelling tot die ewige waarheidslig en lewe derhalwe ook ewig bestaan, sonder dat `n wese daardeur gedwing sou wees om ook ewig in die teengestelde toestand te bly. Want julle weet dat God as die ewige liefde, wysheid, mag en krag ook ewig nooit werkeloos kan en sal wees nie, maar dat Hy uit Homself ewigdeur skeppings te voorskyn sal roep, sodoende Sy gedagtes sal beliggaam en die vanuit Sy liefde en wysheid na `n toekomstig selfstandige bestaan sal lei, waarvoor in die ewigheid tyd genoeg en in die eindelose ruimte plek genoeg is. 

[3] En so lank daar `n skepping sal bestaan, sal daar teenoor die goddelike suiwer geestelike ook `n materiële skeppingsobjek bestaan, wat in sekere sin teenoor die suiwer Godheid die duistere lewensproefobjek vorm. Daarmee is egter nie gesê dat die duistere objekte vir die hele ewigheid duister en sleg moet bly nie, netso min as wat hierdie hele aarde en die hemel met sy sterre, wat vir julle sigbaar is, ewig sal bly soos wat julle dit nou alles sien nie; maar hy sal vergaan en met verloop van tyd van die tye geheel en al opgelos word, en in plaas daarvan sal `n nuwe skepping kom. Daarom sê Ek nou al vir julle: Kyk, Ek maak alle dinge nuut, en julle almal sal nog My helpers aan die nuwe skepping wees! 

[4] Julle is nou weliswaar hier begrens, sowel wat tyd as wat ruimte aanbetref, maar tog bevat julle ewige en oneindige dinge in julle; dit begryp julle weliswaar nou nog nie heeltemal nie, maar eenmaal sal julle geheel en al begryp hoe selfs die kleinste sandkorreltjie iets dergeliks in hom dra. Want laat iemand van julle wat kan reken, eers probeer om `n sandkorreltjie in stukkies te deel, en laat hy dit vir My sê as hy daarmee klaar is! Ek glo dat daardie werk vir elke rekenkundige, ook vir die beste, nog te lank sou gaan duur, omdat hy ewig nie daarmee sou klaarkry nie. Soos wat die oneindigheid egter selfs in die kleinste ding aanwesig is, so is dit ook met die ewigheid. 

[5] As Ek dus oor ewigheid en oneindigheid praat, moet julle dit ook in die korrekte betekenis verstaan - maar nie soos julle kortsigtige wêreldse verstand dit vir julle ingee nie. 

[6] Kyk, hiermee het Ek julle nou manlik en vaster voedsel gegee, omdat Ek wel sien dat enkele van julle al min of meer die vermoë het om daardie voedsel te verteer! 

[7] Wanneer julle in My Naam in die wêreld sal uitgaan om My evangelie aan die volkere te verkondig, sal julle dit vir die kinders ook as melkvoedsel moet voorsit. Want as julle met leringe soos hierdie sou begin, sou die mense julle as waansinniges beskou en gladnie luister na wat julle sal leer en sê nie - waaroor julle jul egter heeltemal geen sorg hoef te maak nie, want julle sal altyd in die mond gelê word hoe en wat julle moet spreek. Al die res sal My Gees dan doen by almal wat deur julle My Gees ontvang en daarin wedergebore word. En daaruit sal dan ook die waarmerk bestaan, dat My woorde nie uit die mond van `n mens nie, maar uit die mond van God tot julle gekom het. En nou, My Simon Juda, is jy nou meer verlig as voorheen?” 

Oor die Laaste Gerig 

156 Simon Juda sê: “Majesteit en Heer, hierdie keer het ek alles wat U nou uitgelê het, baie duidelik begryp, beter as ooit tevore; maar ek moet beken dat U te groot wysheid my byna verpletter het. Vir U is dit wel maklik om oor dergelike oneindige groot dinge nog makliker te praat as `n huisheer oor sy huisraad, maar ons aardse verstand voel daarby die hele gewig van U eindelose alwetendheid teenoor ons eie volkome onbeduidende onwetendheid. 

[2] O Heer! U sal `n groot massa van U ewige liggees oor ons moet uitstort, voordat ons sal begryp wat U ons tot nou toe alles geopenbaar het! Ek dank U vir U groot barmhartigheid, wat U ons nou bewys; maar tog sien ek ook in dat ons nie in staat sal wees om al die groot geheime, wat U ons al uit die natuurlike wêreld geopenbaar het, en daarnaas die nog grotere uit die geestelike ryk, ook aan ons leerlinge deur te gee nie.” 

[3] Ek sê: “Dit is voorlopig ook gladnie nodig nie, maar My Gees sal dit wel doen by vele wat Ek daartoe sal roep. Vir die kinders van hierdie tyd is dit voldoende dat die mense in My glo, dat Ek, wat hierdie liggaam van My betref, uitgegaan het van God die Vader en dat elke mens deur daardie geloof sal oorgaan tot die ware kennis van God, tot die ware liefde vir Hom en vir sy naaste en daardeur ook tot die ewige lewe. 

[4] En so sal julle die basuine wees wat iedereen sal hoor, ook diegene wat in die grafte is en wat deur die see gevange gehou word vanweë hulle eindeloos vele dwaashede en sondes, en hulle sal vry word en met die kleed van lewe beklee word. Want wie deur die basuin gewek word, word nie ten dode opgewek nie, maar ten lewe; wie egter die geskal van die basuin nie wil hoor nie, sal ook opgewek word, maar in die nag van sy graf, en in gevangenskap van die see bly tot die tyd dat hierdie hele aarde deur die vuur aangesteek word. Want netsoos ten tyde van Noag sal hulle in die huwelik tree en ten huwelik gegee word en hul nie bekommer oor die stem van My gewektes nie. Die eersgenoemdes sal Ek dan egter in één oomblik van die aarde wegruk en die laasgenoemdes met al hulle lieflinge prysgee aan die alles vernietigende vuur, aan die ontstaan waarvan die dan lewende onboetvaardige mense self die allermeeste sal bydra. 

[6] En kyk, dit sal `n laaste oordeel op hierdie aarde wees, waarvoor spoedig na julle in die kleine `n eerste begin gemaak sal word! Maar julle moet natuurlik ook nie dink dat so `n vuur onmiddellik in alle plekke en streke van die aarde tegelyk sal uitbreek nie, maar hier en daar, so geleidelik aan, omdat die mense nog altyd tyd en ruimte sal kry om hulle lewe te verbeter. 

[7] Nou kom die vraag egter weer by julle in stilte op hoe dit daarna met die losbandige siele sal afloop. Dink wat dit betref maar net aan wat Ek julle so pas gesê het, naamlik dat daar in My Vader se huis baie wonings en opvoedingsinrigtings is, dan sal julle jul daardeur sonder moeite kan voorstel wat daar verder met sulke siele sal gebeur! 

[8] Wat Ek nou vir julle gesê het, moet julle egter vir julle hou; want die mense, soos wat hulle nou is, kan die dinge nie vat en begryp nie! Daarom het die Judeërs, toe hulle in die tyd van die konings steeds duisterder en halsstarriger geword het, die laaste drie boeke* wat reeds aan julle bekendgemaak is, nie meer kon begryp nie en hulle as apokrief weggedoen het. *(Naamlik die 6de en 7de boek van Moses en die profetiese aanhangsel; sien deel 6, hoofstuk 216:6.)

[9] Die Essene, wat aan julle bekend is, kon hulle nog op die regte oomblik meester daarvan maak en het vir hulleself ook baie aardse voordele daarmee behaal, wat natuurlik netso min My wil was as wat die mense hulleself met behulp van alle vermoëns wat Ek hulle gegee het, hulle volop in alle sondes sou begeef en My geheel en al sou vergeet. Maar desondanks het die mense allerlei goeie en slegte ervarings ryker geword, het toe op verskillende tye tog weer na My toe teruggekeer en het hulleself daardeur weer tot verbetering en na die lig berei. En so sal daar ook deur die Essene nog `n juiste lig onder vele mense kom.” 

Die Heer gee vir Johannes en Matthéüs aanwysings vir hul aantekeninge

157 Daarop sê My Johannes: “Moet ek van dit waaroor U ons vandag so barmhartig geleer het, iets op my perkamentvelle noteer of nie? Dit sou in ieder geval vir die geslagte na ons van belang kan wees!” 

[2] Ek sê: “Laat dit maar; want in die tyd sal Ek, as dit nodig is, die dinge deur die mond van nuut gewekte knegte, sieners en profete laat openbaar aan die mense wat van goeie wil is; maar in die tyd sal diegene wat deur My gewek is en wat in My Gees wedergebore is, tog wel in alle vir hulle noodsaaklike waarheid en wysheid binnegelei word. 

[3] Jy sal egter oor die belangrikste van My amp as leraar op hierdie aarde, wat jy in die deur jou geskrewe en blywende evangelie opgeneem het, oor die buitengewone leringe en dade bowendien nog vermeld het, dat jy daarvan maar net sê dat Ek nog baie dinge geleer en gesê het wat nie in daardie boek geskryf staan nie; en ook al sou hulle in boeke opgeskryf wees, dan sou die wêreld, dit wil sê die mense, dit tog nie vat nie. En dit is voldoende. 

[4] Dat Ek Myself origens sal openbaar aan diegene wat in My glo, My liefhet en My gebooie van die liefde hou - wat julle al geruime tyd gelede opgeskryf het - moet voldoende wees vir iedereen wat in My Naam gedoop en versterk word deur My Gees uit die hemele!” 

[5] Toe Ek Johannes die duidelike antwoord gegee het, was hy volkome tevrede daarmee; maar die eweneens aanwesige evangelis en skrywer Matthéüs sê: “Heer, ek het tog ook met alle vlyt `n groot aantal notisies oor U leringe en dade versamel, en U sê nie dat dit ook sal bly nie!” 

[6] Ek sê: “Ook jou notisies sal bly! Die notisies wat jy egter met jou eie hand geskryf het sal weliswaar êrens as geskrif ook bly bestaan, maar die mense by wie hulle sal bly bestaan, sal nie veel daaraan hê nie; maar iemand anders, wat in jou naam sal skryf, sal jou vervang, en sy geskrif sal bly bestaan. En ook jy kan dus tevrede en gerusgestel wees. 

[7] Maar omdat dit nou al laat in die nag geword het, sal ons onsself ietwat rus gun; die dag van môre sal syne weer met hom meebring!” 

[8] Die herbergier gaan vol diepe agting voor My staan en wil ons almal na `n slaapvertrek bring. 

[9] Maar Ek sê: “Doen dit vir die twee pelgrims; ons bly die hele nag aan hierdie tafel soos nou.” 

[10] Daarmee stel die herbergier homself tevrede en hy bring die twee vreemdelinge, wat hul uitermate verbaas oor My woorde, wat hulle nie begryp het nie, na hul slaapkamer; hulle verheug hulle al op die komende dag om My en My geselskap van naderby te leer ken, en bedank die herbergier in hul slaapvertrek vir sy gasvryheid. 

[11] Daarna rus ons soos gewoonlik tot sonsopkoms, en in die tyd staan ons almal op van tafel en gaan na buite. 

[12] Enkele honderde treë buite die stad is `n taamlike hoë heuwel, wat ongeveer honderd voet uitsteek bo die tog al hooggeleë landskap, en vanaf die hoogte het mens `n werklik pragtige en wye uitsig oor die groot vlakte van die Eufraat, en na die weste besigtig mens `n groot gedeelte van die Jordaandal tot aan die Dooie See, `n deel van Jerusalem, Bethlehem en nog `n hele boel plekke tot aan die Libanon. 

[13] Die herbergier ontbreek nie en vergesel ons hierdie heuwel op, en begin ons uit te lê wat daar in die oostelike rigting te sien was, in die suide, weste en noorde; want hy was baie goed bekend met die streek, en My leerlinge praat met hom. 

Die geskiedenis van die basaltstad en haar omgewing

158 Toe hy ten slotte ook wil beweer dat die heuwel waar ons op staan die berg Nebo was, waar Moses se aardse lewe beëindig was, sê Ek aan hom: “Vriend, nou gaan jy tog bietjie te ver met jou kennis van hierdie streek; want die omgewing van die berg Nebo, van waaruit mens ook die newelige omgewing van Jerigo heeltemal kan besigtig, lê nog `n kort dagreis verder na die suide. Maar aangesien jy so goed tuis is in hierdie omgewing, kan jy My miskien sê wie die bouer van hierdie swart basaltstad is waar jy woon! Weet jy hoe dit heet?” 

[2] Die herbergier sê: “Majesteit en Heer, in die geskiedenis is ek sleg tuis; maar as ek my nie vergis nie, het die Gadiete hierdie stad gebou! Want mense sê dat die land vanaf daar verder na die noorde aan die stam Gad behoort het, en verder na die suide, saam met `n gedeelte van die gelukkige Arabië tot aan die rivier die Eufraat moes alles aan die stam Ruben behoort het. Die grense van hierdie twee lande skyn in die bose tyd van die konings egter sterk verskuif te wees, en teenswoordig weet mens nie meer presies tot hoe ver die stam Ruben en tot hoe ver die stam Gad die land in besit gehad het nie. Ons beskou hierdie stad van ons nog as `n werk van dié stam.” 

[3] Ek sê: “My beste vriend, dan het jy jou byna duisend jaar vergis, want die bouer van hierdie stad, asook van nog verskeie ander stede was Edon, wat nog vóór Abraham geleef het en het hierdie stukke land besit, met nog `n aansienlike deel van die gelukkige Arabië tot aan die Eufraat en saam met `n groot gedeelte van die huidige Sirië tot ver verby Damaskus; derhalwe is hierdie stad, saam met verskillende ander stede, deur Edon en sy nakomelinge gebou en is daarom nie veel jonger in jare as Babilon nie. 

[4] Kyk, My beste vriend, ons staan nou op die heuwel waar Abraham en Edon gestaan het, terwyl hulle God in die geloof van hulle hart `n offer gebring het en die grense van hul lande vasgestel het. Alles in `n westelike rigting het, sover die oog reik, aan Abraham behoort, en die land in `n oostelike rigting tot aan die Eufraat het aan Edon en sy nakomelinge behoort, wat hulle later vir die grootste deel met die nakomelinge van Abraham verenig het. Kyk, nou weet jy wie die bouer van hierdie swart stede was, wat so stewig gebou was, dat mens hulle oor meer as duisend jaar, gereken vanaf nou, die alles vernietigende tand van tyd nie eg duidelik sal aansien nie. 

[5] Die bevolking sal egter met verloop van tyd sterk afneem en baie arm wees; want nou is die land nog vrugbaar, maar dan sal dit `n woestyn word, en agterlike herdersvolke sal daar alleen in die nat wintertyd skaars voer vir hul maer kudde aantref en nie te kieskeurig wees om `n tyd lank nou eers in die een, dan weer in `n ander van hierdie vele stede te woon nie. 

[6] En tog sal hierdie nou al baie woeste streek tot aan die Eufraat weer groen word en dan `n geseënde plek wees om te woon vir die mense wat in My Naam van goeie wil is!” 

[7] Daarop sê die herbergier: “Ja, Majesteit en Heer! Dieselfde voorspelling het ek ook by die profeet Jesaja gelees! Maar wanneer sal die tyd kom? Daaroor staan niks by die profeet nie! Kan U, o Majesteit en Heer, my `n presieser tyd aangee?” 

[8] Ek sê: “Die jaar, die dag en die uur nie - want dit is afhanklik van die doen en late van die mense, naamlik wanneer hulle hul weer van hul wêreldse konings sal losmaak en hul netsoos in die tyd van Moses en die Rigters onder My heerskappy sal skaar; maar tog sê Ek vir jou met sekerheid, dat daar tot dan toe nie veel meer as twee duisend jaar sal verstryk nie. 

[9] Maar in die, nou nog baie woeste wêrelddeel, wat julle Europa noem en waarvan die volkere nou oor julle heers, sal die gelukkige toestand vroeër optree; want in die ou wêrelddeel is nog `n groot aantal – wel te verstaan - baie harde klippe, wat nie so vinnig en maklik in vrugbare land te verander is nie. Die harde klippe kom egter ooreen met die egte harde harte van die mense, wat eweneens moeilik in vrugbare akkers vir die opneem van My woord verander kan word. 

[10] Ek sê vir jou: Eerder as wat `n tiende deel van die mense van die ou groot wêrelddeel hulle in die volle seën van My leer sal bevind, sal die slegste deel van Europa in My leer geseënder wees as in die ou wêrelddeel die kleinste en beste deel; want daar sal nog baie vuur nodig wees voordat die baie mense van dié wêrelddeel die invloed van die strale van My lewenson sal ondervind wat hulle tot die ewige lewe sal verwarm.” 

[11] Die herbergier sê: “O Heer, dan lyk dit nog baie treurig vir ons! Daarom het die profeet natuurlik niks met sekerheid kon aangee oor die tyd wanneer die gelukkige toestand sal terugkeer nie?” 

[12] Ek sê: “Ja, ja, My beste vriend, kyk, daar in die baie verre ooste gaan die son veel vroeër op as in die verafgeleë weste; daarom word dit daar, waar die son veel vroeër opgaan, ook veel vroeër nag, en die bly dan so lank tot die son weer opgaan. Dit is `n vir jou verstaanbare, slegs natuurlike beeld - maar daaragter skuil ook die geestelike. 

[13] In My het die geestelike son vir julle ook die eerste en die vroegste opgegaan; maar daarom sal hy vir julle ook die eerste ondergaan. As hy egter weer opgaan, sal hy vir julle nie vanuit die weste opkom nie, maar opnuut vanuit `n baie ver hiervandaan geleë ooste; want by My gebeur alles in `n bepaalde orde, en daar gebeur niks in stryd met die orde nie, nóg materieel, nóg geestelik. 

[14] Nou begryp jy hierdie dinge nog nie, maar weldra sal die tyd kom dat jy dit sal begryp.” 

Wat die son eintlik is

159 Die herbergier sê: “O Majesteit en Heer, ek glo dat selfs die mees wyse engel-seraf in ewigheid nie volkome sal kan begryp wat U mond uitspreek nie! Maar ek moet U by hierdie geleentheid tog iets spesiaal vra, omdat die son vandag so suiwer en pragtig opgaan soos mens haar andersins in hierdie streek in oostelike rigting maar heel selde sien opkom, vanweë die vele newels, wat hulle in hierdie onafsienbare vlakte aldeur ontwikkel: Is die son `n vuur op sigself, waarvan die vlamme die aarde verlig, en wel so sterk, dat mens op aarde nooit so `n enorme lig sou kan maak en kan sien nie? 

[2] Die buitengewone warmte van die son, wat sy ons tegelyk met die lig toestuur, laat ons vermoed dat sy `n uiters hewige vuur moet wees; maar omdat sy in die winters net so skyn soos nou en ons van die hitte van haar veronderstelde vuur dan maar heel weinig gewaar word, is enkele mense van mening dat sy waarskynlik in feite tog geen egte vuur is nie. Ons vorm hier `n gemeenskap bestaande uit Romeine, Judeërs, Grieke, Arabiere en Egiptenare, en daar heers by ons verskillende menings, en tog kan mens uit geen enkele daarvan ook maar enigsins iets wys word nie.” 

[3] Ek sê: “Julle sal so ook nog lank nie daaruit wys word nie, omdat julle almal van oudsher deur die diepste nag van bygeloof omring is! Wie dit wil begryp, moet weet dat die op- en ondergaan van die son slegs skynbaar is; want wat vir julle dag en nag verskaf, word veroorsaak deur die draaiing van die aarde, wat geen ronde skyf is nie - soos wat julle dink nie - maar `n baie aansienlike groot bol; die dag en die nag is dus niks anders as die gevolg van `n omwenteling van die aardbol nie, vir welke omwenteling die aarde `n tyd van ongeveer 24 van julle ure nodig het. 

[4] En as die aarde geen ronde skyf nie, maar `n bol is, so is die son dit ook, net duisend maal duisend keer groter as hierdie aarde. Dat sy haar so klein aan julle voordoen, soos wat julle haar sien, kom deur haar enorme afstand tot hierdie aarde. Ook as Ek jou die aantal ure sou noem wat sy van die aarde verwyderd is, sou jy jou tog geen voorstelling daarvan kan maak nie, omdat jy te min tuis is in die getallestelsel volgens die Arabiese metode. Maar stel jou `n afstand van byna 44 miljoen uur (1 uur = 2.18 km) voor - `n paar Arabiere wat hier woon kan daardie getal wel vir jou omreken - dan sal jy jou ietwat kan voorstel hoe ver die son van die aarde af staan. En sy draai nie rondom die aarde om dag en nag tot stand te bring nie, en ook sak sy nie, soos die bygeloof van die Romeine en Grieke wil, elke dag in die groot see om haar daar in `n sekere sin te baai en skoon te was, om daarna weer met volle ligsterkte die hele aarde te kan verlig. 

[5] Die aarde draai egter wel om die son heen in ongeveer 365 dae, en hierdie tweede beweging van die aarde verskaf aan julle `n jaar met sy lente, somer, herfs en winter. 

[6] Die son as sodanig is egter geen vuur nie, maar wat julle as lig waarneem, is die strale van haar atmosferiese oppervlak, wat veroorsaak word deur die rotasie van die son self om haar eie as en meer nog deur haar buitengewoon snelle beweging rondom `n middelson, wat nog veel verder van haar af staan. Deur die bewegings van die son in die uitgestrekte eterruimte word `n groot elektriese werking op haar atmosferiese oppervlak teweeggebring; daardeur is haar ligglans dieselfde as die van julle bliksem, maar dan in `n veel hoër intensiteit - en dan met die verskil, dat op die lugoppervlak van die son die buitengewone ontwikkeling van die bliksem ononderbroke deurgaan, terwyl `n bliksem op hierdie aarde slegs hier en daar deur `n verhoogde wrywing van lugdele in baie geringe mate tot ontwikkeling kom en daarom ook altyd maar `n baie kort tyd flits. 

[7] Daar is egter ook wel streke en bepaalde plekke op hierdie aarde, waarbo hul bliksemstof in veel sterkere mate ontwikkel en die plek daardeur ook ure lank met sy lig geweldig verlig. 

[8] Wie hul daarvan wil oortuig, moet na die streke in Midde-Afrika reis, waar die hoogste en baie uitgestrekte berge van hierdie wêrelddeel hulle verhef, en daar sal hy genoeg te siene kry van dergelike elektriese verskynsels. Maar by die aanskou van die verskynsels sal dit hom nog erger te moede word as wanneer daar bo hierdie streke dikwels hewige elektriese storms opsteek, waarby die mense hulle dan vanweë die ontelbare bliksems en die gekraak daarvan eerder in die diepste en donkerste kelder opsluit, as om die ligte van die gevaarlike, gereeld tallose bliksems daarbuite te bewonder. 

[9] Ja, vriend, nie alle natuurverskynsels op hierdie aarde, wat self klein is, is geskik om die mens so `n vertroue in te boesem, dat hy hulle welgemoed en sonder vrees en bewing kan verdra en gadeslaan nie! 

[10] Maar as dit daar af en toe op hierdie klein aarde met haar natuurverskynsels al enigsins merkwaardig gaan vir julle mense, hoeveel te meer sal dit dan nie so wees op so `n groot hemelliggaam soos die son nie. 

[11] In die gees sal julle dit later almal met die grootste vreugde en die grootste welbehae kan bekyk; maar vir julle vlees is dit nie moontlik nie. 

[12] Daarmee het Ek nou vir jou gesê hoe dit is met die skyn van die son, en daarmee het Ek jou `n klein vonkie lig gegee; maar wat jy nou nog lank nie geheel en al sal kan begryp nie, dit sal My kinders in Europa en nog veel verder weg oor duisend en nog enkele honderde jare op hulle vingers kan aftel, en dit sal baie bydra tot die vermindering, en ten slotte geheel en al die verdwyning van die ou, baie primitiewe bygeloof. Vir julle is dit nou egter voldoende dat julle in My glo en volgens My leer leef en handel; die res sal vir julle op die regte oomblik daarby gegee word.” 

[13] Hierop bedank die herbergier My vir hierdie uitleg, wat hom buitengewoon verras het, en hy vertel My dat dit sterk ooreenkom met `n droom wat hy eens gehad het, waarin hy deur die gees van die profeet Elia, van wie se naaste verwante hy ook afstam, `n beeld gesien het wat ooreenstem met wat Ek, die Heer, hom so pas vertel het. 

[14] “In die droom”, sê die herbergier verder, “het ek die idee dat ek my hoog bo die aarde bevind en dat ek dit nie as `n ronde skyf nie, maar as `n groot bol onder my voete waarneem. Toe vra ek aan die gees van Elia wat dit beteken. 

[15] Hy sê: “Dit sal jy te hore kry van die Een wat vóór my was en ewig sal wees!” 

[16] Daarop het ek weer wakker geword en bevind ek my in Joppe, waar ek gebore is; want ek woon slegs twintig jaar hier in hierdie stad.” 

[17] Terwyl die herbergier nog aan die vertel was, kom `n bode ons uitnooi vir die oggendmaal, en ons verlaat ons berg en begeef ons na die huis van ons buitengewoon vriendelike herbergier. 
Die Heer voorspel dat die vreemdelinge by hul koning opgeneem word

160 Toe ons aan tafel sit, kom die twee vreemdelinge ook te voorskyn en gaan heel skugter aan hulle eensame klein tafel sit. Ek roep hulle egter om maar aan ons tafel te kom sit en saam met ons die oggendmaal te gebruik; dit het hulle dan ook onmiddellik gedoen, hoewel met die skugterheid wat die armoede in weerwil van homself eie is. 

[2] Maar Ek boesem hulle weldra moed en troos in, waarop hulle vertrouliker en spraaksamer word en ons baie oor hulle koning en hulle priesters vertel. 

[3] Ek sê aan hulle: “Vir julle priesters sal die laaste uur weldra slaan; maar julle huidige koning sal nog `n goeie man vir julle word as hy oor enkele jare van My sal hoor. As julle van hieruit weer in julle land kom en die koning die tribuut oorhandig - nie een nie,- maar tienvoudig, as hy dit wil aanneem - sal hy vriendelik teenoor julle word en vra hoe julle aan soveel goud en silwer gekom het. Vertel hom dan in alle beskeidenheid hoever julle verby die Eufraat getrek het, wat julle gesien en gehoor het, en hoe julle aan die geld gekom het! 

[4] Hy sal julle dan by hom opneem en graag met julle oor Abraham, Moses en die ander profete spreek, en veral oor My, aangesien Ek die Een is – al is dit ook in `n liggaam van vlees en bloed - van wie alle profete voorspellings gedoen het; binne afsienbare tyd sal Ek bodes na hom toe stuur, wat hom alles wat hulle van My gesien en gehoor het in die helderste lig sal toon. En as die bodes na die stad kom, waar julle koning verblyf hou, sal hulle eers na julle toe kom, en julle sal hulle na die koning bring.” 

[5] Daarna begin ons met die oggendmaal, en toe ons klaar was sê Ek aan hulle: “Nou kan julle gerus opstaan en op weg na julle huis gaan; buite voor die huis sal julle alles aantref wat julle vir die terugreis nodig het!” 

[6] Toe bedank die twee, staan op van die tafel en werp deur die deur vinnig `n blik in die straat, om te sien wat daar nuut vir die terugreis staan; want omdat niemand hulle in die kamer `n gif ter hand gestel het nie, was hulle ietwat kleingelowig, en daarom nuuskierig wat hulle op straat sou aantref. 

[7] Buite gekom, tref hulle daar ses kamele aan, waarvan daar vier swaar met goud en silwer belaai was, en twee vir hulle in orde gemaak was om hulle huistoe te bring en wat eweneens van soveel goud en silwer voorsien was, dat die twee daarmee, tot hulle weer tuis was, baie goed in hul lewensbehoeftes kon voorsien. 

[8] Hoewel die weg na hul eie land taamlik afgeleë en hier en daar onveilig was deur rowende Bedoeïene, kom die twee daar tog sonder enige probleem wel behoue aan; hulle het onmiddellik gedoen wat Ek hulle aangeraai het, waarna die koning hulle heel vriendelik gesind word, hulle tot sy saakgelastigdes aanstel en hulle hul vrouens gesond en wel teruggee, gekleed in pragtige klere. 

Die uitbreiding van die leer van die Heer in Babilon

161 By hierdie koning word die apostel Matthéüs met sy begeleier `n paar jaar later tydens sy reis na Indië baie goed opgeneem, en hy bly `n hele jaar by hom. 

[2] Toe hy egter met sy begeleiers verder na Indië wou reis, gee die koning hom `n veilige geleide tot by die grense van sy ryk, en so was hierdie apostel een van die eerste getuies van My by hierdie koning; hy wou in die stad, wat destyds nog Babilon geheet het - hoewel die ou Babilon as `n groot puinhoop taamlik ver van hierdie stad lê - bekerings gemaak het onder die heidene, wat vir die merendeel dienare van Baäl was. 

[3] Die koning raai hom dit egter af en sê: “Dit is voldoende dat ek en my hofhouding weet en insien wat ons moet glo en waaraan ons met die geloof toe is; vir die res sal my seun en ek goed sorg - want ek sou julle nie wil prysgee aan die grenslose woede van my priesters nie. As hulle geleidelik aan uitgesterf het en ek daarvoor sorg dat daar na hulle geen plaasvervangers meer kom nie, sal daar makliker met die volk te onderhandel wees.” 

[4] Met hierdie uitlating van die koning was die twee apostels tevrede, en hulle het geen moeite meer gedoen om My leer onder die volkere van hierdie koning uit te brei nie. 

[5] Maar tog kom Petrus met sy seun Markus sewe jaar later na hierdie koning toe; hy word eweneens buitengewoon goed ontvang en doen ook `n voorstel aan die koning om op sy minste die stad geleidelik aan met My leer bekend te maak. 

[6] Die koning, wat Petrus en ook Markus erg liefgehad het, raai dit vir Petrus af, aangesien hy goed geweet het deur welke gees sy baälpriesters besiel was, en hy sê spesiaal aan Petrus: “Kyk net, ons leef hier in `n land waar, veral verder na die ooste tot aan die groot rivier, die Ganges, oral allerlei wilde en verskeurende diere is en dit ook vervuil is van allerlei giftige onkruid! Waar JaHWeH God egter sulke diere en giftige plante in sulke groot aantalle laat groei, daar is die aardbodem en veral ook die lug vas en seker vervul van bose geeste en duiwels, en hulle hardloop rond soos hongerige en brullende leeus, tiers, luiperds en hiënas en probeer iemand uit die klasse van die mense te vind om hom te verskeur. 

[7] Die genoemde diere is woes en baie boosaardig, en mens kan alleen met groot gevaar jag op hulle maak; maar my baälpriesters is nog duisend maal boosaardiger, want elkeen van hulle het minstens `n duisend duiwels in hulle, en behalwe ek, met my uiterste gestrengheid en my soldate, wat merendeels Judeërs, Grieke en Romeine is, sal iemand anders nie sonder probleme teen hulle optree nie, terwyl ek as koning self net `n onderhorige van Rome is, wat julle beide goed sal weet, aangesien die Romeinse ryk tot aan die Ganges reik, waaragter eers die groot Indiese ryk begin, waarvan niemand van ons die grense ken nie.” 

[8] Daardie advies van die koning geval Petrus goed, maar tog voel hy heimlik `n drang om met enkele burgers van hierdie stad oor My leer en My ryk te spreek; daarvan hoor die priesters natuurlik ook baie gou, en hulle maak aan Petrus, deur middel van hul boodskappers, die versoek om hulle ook met die saligmakende leer bekend te maak. 

[9] Petrus laat hulle `n lang tyd nie daartoe verlei nie, veral omdat sy seun en helper Markus hom ernstig daarteen waarsku en steeds sê: “Laat die koning hier vir ons saak die werk doen; ons sal nie teen die wil van die Heer handel nie, wanneer ons hier die raad van die koning sou opvolg nie!” 

[10] Maar na `n paar jaar gaan Petrus tog `n slag buite die stad, om somaar te wandel, en daar tref hy verskeie bedelaars en siekes aan. Die armes skenk hy `n bietjie geld en die siekes genees hy deur die krag van My Gees wat in hom woon. 

[11] By die wonderwerk kom daar ook verskeie baälpriesters staan, hulle herken Petrus en vra hom baie dringend om met hulle `n stukkie verder die land in te gaan. 

[12] En hy gee gevolg aan hul aandrang en troue versekerings, omdat hulle hom vertel dat daar in `n nabygeleë dorp `n groot aantal siekes is wat deur geen enkele arts genees kan word nie; as hy hulle ook sou genees, sou hulle en alle oorblywende priesters sy leer aanneem en hul tempels eiehandig vernietig. 

[13] Na hierdie woorde gaan Petrus saam met die priesters en kom na `n uur inderdaad met hulle in `n dorp, waar `n groot aantal koorslydende siekes en besetenes was, wat hy almal genees en waarby hy selfs `n dooie tot lewe wek. 

[14] Die geneesdes begin Petrus egter te loof en hulle sê: “Hierdie man moet deur die waaragtige God gestuur wees, anders sou dit vir hom nie moontlik gewees het om net deur sy woord diegene by ons te genees, waartoe al ons vele gode nog nooit in staat was nie.” 

[15] Dit maak die priesters, wat Petrus vergesel het, buitengewoon kwaad. Hulle dwing hom oënskynlik vriendelik om saam met hulle nog `n klein dorpie te besoek, waar `n mens net deur `n bos van mirte en rose kan kom. In die bos gryp hulle Petrus, trek sy klere uit, slaan hom dood en hang hom toe met sy voete aan `n dooie mirteboom op, waaraan hulle aan die onderkant `n dwarsbalk bevestig en sy hande met toue daaraan vasbind; daar laat hulle hom so hang en trek hulle toe langs `n ander weg terug na die stad. 

[16] Omdat die koning vind dat Petrus te lank wegbly, laat hy hom oral soek, sowel binne as buite die stad, en hy slaag eers die tweede dag om Petrus - dood en baie erg toegetakel - in die mirtebos te vind. 

[17] Daarby word ook aan hom deur die geneesdes vertel dat die priesters van die stad hom met alle vriendelikheid na hulle toe gebring het, dat hy hulle op wonderbaarlike wyse beter gemaak en `n dooie weer tot lewe gewek het. Hulle voeg nog daaraan toe dat hy daarna met die priesters verder landinwaarts gegaan het. 

[18] Dit maak die koning baie verdrietig, hy laat Petrus met koninklike eer in die koninklike tombe begrawe en laat ook die mirteboom in die tombe lê. 

[19] Maar met die meer as tweeduisend priesters in die stad gaan dit daarna sleg. Die koning spaar nie een van hulle nie, laat hulle almal deur sy soldate doodmaak en daarna op meer as vierhonderd waens ver weg na `n woestyn bring, waar hy hulle uit die waens laat gooi om daar as voedsel vir die baie wilde diere te dien. 

[20] Daarna begin die leerling Markus, met behulp van die koning en ons twee bekende saakwaarnemers, die mense van byna die hele stad tot My leer te bekeer, en dit het nog nie eers `n jaar geduur nie, of die hele stad, en daardeur spoedig daarna ook byna die hele land was seënryk tot My leer bekeer. 

[21] (Hiermee stel Ek julle, My jongste leerlinge, by hierdie geleentheid op hoogte waar en hoe die eerste apostel vir hierdie wêreld aan sy einde gekom het; dus nie in Rome nie, nog minder in Jerusalem, maar in die nuwe stad Babilon, wat later die Saraseense naam Bagdad gekry het.) 

[22] Dit het Ek egter by die herbergier in die stad wat aan julle bekend is, nie aan die leerlinge vertel nie, maar net aan julle in hierdie tyd, en nou kan ons weer ons vroeëre plek, terwyl ons nog aan die tafel van die herbergier gesit het, inneem. 

Die Heer seën die woeste gebied van die roofsugtige herders

162 Die herbergier vra My of Ek nie nog enkele dae by hom wil bly nie. 

[2] Maar Ek sê aan hom: “As jy in My glo, My voortdurend liefhet en volgens My leer leef en handel, sal Ek altyd in die gees by jou bly, maar met My liggaam sal Ek nie meer lank op hierdie aarde wees nie; want My tyd loop ten einde, en Ek het nog veel te doen in ander stede en dorpe; daarom sal Ek met My leerlinge dan ook onmiddellik verder na die suide reis.” 

[3] Daarop bring die herbergier nog nuwe wyn en vars brood; ons neem iets daarvan tot ons, staan toe van tafel af op en maak ons gereed om verder te trek. 

[4] Toe Ek die herbergier en sy hele huis geseën het, bedank almal My en die herbergier self vergesel ons nog ongeveer twee uur ver, by welke geleentheid Ek hom nog menige lewensgeheim onthul, waardeur hy baie getroos word. 

[5] Daarna keer hy weer terug na sy huis en ons trek nog ruim `n halwe dagreis verder na die suide, en wel oor baie woeste en dorre grond; daar tref ons slegs enkele herders met hul maer kuddes aan, wat ons toeloop om óf `n aalmoes van ons te vra óf in die ergste geval af te dwing. 

[6] My leerlinge, wat met mekaar `n aansienlike groep mense gevorm het, konfronteer hulle egter en sê dat hulle hul moes terugtrek, anders sou hulle iets ergs oorkom; op daardie dreigement sit die op hoop gelope herders, wat ongeveer dertig man was, ook nie sulke tevrede gesigte op nie, en hulle begin te skel en teen hulle tekere te gaan. Enkele leerlinge, wat die Arabiese taal magtig was, verstaan dit en - selfs My Johannes en die apostel Petrus - sê aan My (die leerlinge): “Heer, het U geen bliksems en geen vuur meer vir die ellendige gespuis nie? Laat tog netsoos oor die Sodomiete bliksem en vuur reën oor die boosaardige rowersgespuis!” 

[7] Ek sê aan die leerlinge: “Altoran, dit beteken: o kinders van die donder en van die toorn! Moet Ek hierdie armes nog meer straf as wat hulle alreeds gestraf is? Doen hulle liewer goed in plaas van hulle erg te bedreig, dan sal hulle julle dadelik `n beter getuienis en beter woorde gee!” 

[8] Daarop laat Ek die herders na My toe kom en sê aan hulle: ”Kyk net, arme gebruikers van die woeste gebied, goud en silwer het ons nie by ons nie, en Ek as die Heer wel die allerminste; en ook al sou goud en silwer ons julle skenk, dan sou julle dit in hierdie uitgestrekte woesteny van weinig nut wees! Maar Ek kan iets anders vir julle doen, wat vir julle van nut sal wees. Kyk, julle en julle kudde het weinig te eet en ook byna geen water nie! Ek het die mag om julle gebied te seën, en dan sal julle en ook julle kudde baie gou geen gebrek meer hoef te ly nie. As julle dit goedvind, sal Ek dit ook doen.” 

[9] Alle herders sê: “Majesteit en Heer, as U dit kan - waaraan ons nie twyfel nie, omdat U dit het gesê het - sal dit vir ons onuitspreeklik veel beter wees as wanneer U al hierdie steenklompe in goud en silwer sou verander, terwyl ons te midde van die skatte saam met ons kudde aan die hongerdood prysgegee sou wees.” 

[10] Na die woorde van die herders hef Ek My hande op, dank en seën die gebied, en onmiddellik het die hele streek voldoende gras en ook bronne, en die hutte van die herders word voorsien van brood en sout. 

[11] Toe die herders dit sien, val hulle voor My neer, prys My uitbundig en sê dat Ek geen mens nie, maar `n god was; want nóg Moses, wie se naam hulle ken, nóg sy volgelinge sou ooit daartoe in staat gewees het. 

[12] Daarop bring hulle ons melk en brood en ons neem almal `n bietjie daarvan, sit ons reis verder voort onder vele lofprysings van die herders en hoor nog ver weg die luide gejuig van hierdie gelukkige herders. 

[13] Onderweg sê Ek aan My leerlinge: “Oordeel nou self wat die beste is: goed doen aan diegene wat jou kwaad wil doen, of kwaad met kwaad vergeld? Daarom moet julle in die toekoms julle vyande liefhê en seën, en goed doen aan diegene wat julle kwaad wil doen; so sal julle gloeiende kole op hulle hoofde stapel en daardeur vele vriende maak! 

[14] Doen in alle dinge soos wat Ek doen, dan sal julle op julle reis in My Naam met weinig stene des aanstoot te make hê! Maar wee, as julle diegene wat dreigend op julle afkom ook dreigend tegemoet tree en dit hulle dadelik wil vergeld! Dan sal julle veel teënspoed op aarde te verduur kry! Liefde wek altyd weer liefde op - toorn en straf egter weer toorn en wraak!” 

[15] Dit griffel die leerlinge in hulle hart en hulle belowe My dat hulle dit tot aan die einde van hul lewe in ag sou neem. 

[16] En Ek sê aan hulle: “Die meeste van julle sal dit wel doen, maar Ek sien ook enkele onder julle wat hulle, ondanks hierdie raad van My, by vervelende geleenthede tog van bedreiging en straf sal bedien; maar daardeur sal hulle nooit `n goeie vrug tot volkome rypheid bring nie.” 
Die Heer in die stad by die Nebo 

Die Heer en die fariseërs voor die stadspoort

163 Terwyl Ek so onderwys, kom ons weer in die omgewing van `n ou, merendeels deur Romeine, maar ook deur Grieke en Judeërs bewoonde stad, en daar wil - soos wat die mense sê - die geluk, of die ongeluk dit hê, hoe mens dit ookal wil noem, dat ons eers enkele Judeërs en onder hulle enkele fariseërs teëkom. 

[2] Die fariseërs herken My en sê aan die Judeërs: “Kyk, daar kom die man uit Nasaret met sy leerlinge, wat op die laaste fees verskillende sogenaamde wonders gedoen het, wat hy waarskynlik in die skool van die Essene geleer het, waarna Hy die volk onderwys het en beweer het dat Hy ouer as Abraham is en nog meer van die dinge! 

[3] Hy het toe nog die geluk gehad dat Hy nie heeltemal gestenig was nie; want ons het heel geërger geraak toe ons merk dat Hy Hom voorgeneem het om ons in die oë van die volk as dwase neer te sit. 

[4] Tegelykertyd beweer hy oral God se Seun te wees, en Sy leerlinge en die volk glo dit van Hom. En hy gee niks om vir die Sabbat nie, is `n vreter en `n suiper en gaan om met tollenaars en sondaars; maar oor ons, wat aan die insettinge van Moses vashou, spreek Hy oral met veragting en by elke geleentheid stel Hy ons die ewige verdoemenis in die vooruitsig. 

[5] Dat ons met so iemand nie bevriend kan wees nie, is verstaanbaar, veral omdat ons maar al te goed weet waar Hy vandaan kom, wie Sy ouers en Sy broers en susters is. 

[6] Maar eintlik is Hy nie dom nie; want Hy verstaan die kuns baie goed om deur Sy toesprake en wonders die heidene - sowel Romeine as Grieke - vir Hom te win, om ons later met hulle hulp tot `n val te bring. Maar dit sal Hom nie geluk nie! Maar Hy moet maar nie al te gereeld na Jerusalem kom nie, anders sal ons `n einde maak aan die goddelike Seunskap van Hom, op `n manier wat Hy nie baie aangenaam sal vind nie. 

[7] Hy bedryf Sy bose praktyke nou hier in hierdie heidense stede, sekerlik ook net met die bedoeling om die inwoners soveel moontlik teen ons op te stook. Maar dit sal sleg vir Hom uitpak, want Jerusalem sal Jerusalem bly, ook al sou daar duisend sulke seuns van God soos Hy daarteen wees.” 

[8] Die laaste woorde kon My leerlinge ook heeltemal verstaan, omdat ons in die tyd al naby die geselskap gekom het, en hulle vra hul af, hoe Ek dit tog kan duld en verdra. 

[9] Maar Ek sê aan die leerlinge: “As dit julle dan so vreeslik erger dat hulle My so `n slegte getuienis gee, gaan dan daarheen en bind elkeen van hulle sy mond dig, sodat hy nie verder kan praat nie! Ek dink dat dit `n buitengewoon moeilike besigheid vir julle sou word; in ieder geval is dit vir ons makliker om hulle stilswyend verby te gaan. 

[10] Laat die honde maar blaf; want so lank hulle blaf, byt hulle nie! As hulle ons egter in die verbygaan wil aanval en byt, dan sal ons hulle wel laat sien dat ons mond nie sonder tande is en ons hande nie sonder naels nie!” 

[11] Die woorde van My kalmeer My leerlinge vir die grootste deel, maar inwendig kook hulle tog, sodat enkele byna sin kry om aan die Judeërs en fariseërs ook iets te sê wat hulle nie so aangenaam sou vind nie; maar hulle weerhou hulle tog en volg My voorbeeld. 

[12] Ons kom baie vinnig by hulle, kyk gladnie na die plek waar hulle staan nie en loop hulle swygend verby. 

[13] Hierdie Judeërs en fariseërs word egter deur nuuskierigheid gedryf om te sien en gade te slaan wat ons in hierdie stad sou doen. Maar voor ons die stadspoort bereik, kom twee fariseërs ons met haastige treë tegemoet, om ons juis by die poort te verhinder om die stad binne te gaan. 

[14] Een van hulle, wat Dismas heet, vra My heel bars wat Ek hier in die stad te doen het, of Ek daar sou bly of net daardeur sou reis. 

[15] Ek sê aan hom: “Is jy hier dalk `n stadsregter, wat enige reg het om reisigers uit te vra wat hulle na die stad gebring het en insae in hul reispapiere mag verlang?” 

[16] Toe sê die fariseër: “Ek is geen stadsregter nie, maar ek is `n owerste van die Judese gemeente hier en het as sodanig ook die reg om aan reisigers te vra met welke doel hulle na hierdie stad gekom het - en Jy en Jou geselskap wel in die besonder, omdat ek Jou uit Jerusalem ken en maar al te goed weet dat Jy geen vriend van ons is nie en Jou in die geheel nie aan ons ou voorskrifte hou nie, omdat ons nie kan en wil aanneem wat Jy teenoor ons en die volk maar al te duidelik beweer het om te wees nie. 

[17] Ons weet wel dat Jy baie kan doen, wys kan spreek en in staat is om tekens te doen wat alle mense tot opperste verbasing bring; maar Jy is tewens ons vyand en probeer ons, wat aan die ou wette vashou, in die verderf te stort. Maar kyk maar net of jy jou doel sal bereik; want jou wonders, wat Jy van die Essene geleer het, sal weldra deursien word, en dan sal dit wel blyk wat Jy nog meer kan doen! 

[18] Die heidene kan Jy wel daarmee mislei, maar nie ons ou nakomelinge van Abraham nie. Maar as jy werklik iets goddelik kan, doen dan nou vir ons `n teken, dan sal ons glo dat Jy meer kan doen as alle Essene en ander towenaars op aarde, en dat Jy werklik met die Gees van God vervul is!” 

[19] Ek sê: “Ek het in julle teenwoordigheid al `n groot aantal geweldige tekens gedoen wat nog nooit deur `n mens op hierdie aarde gedoen is nie, en julle sê dat Beëlsebub, die owerste van die duiwels, My daarby behulpsaam was. As julle dit glo en ook julle voorvaders in daardie geloof byna alle ou profete gestenig en gedood het, omdat hulle ook van hulle beweer het dat hulle van die duiwel is en met sy hulp voorspellings en tekens gedoen het - hoe sou daar dan in julle enige lig kan wees om die waarheid van My leer en My dade te herken? 

[20] Julle het Beëlsebub as vader en leer en handel volgens sy ingewing, wat Ek maar al te goed sien. Ek het egter herhaalde male na julle toe gekom om julle uit sy boeie te bevry; maar dit geval julle beter om dienare van die duiwel te bly as om dienare van die een en enig ware God te word, wat julle nie ken en nog nooit geken het nie. Bly dus dienare van wie julle wil; Ek sal dit ook doen, en binnekort sal Ek vir die oë van die hele wêreld openbaar maak wie julle is en wie Ek is. En laat ons nou gaan, en dit gaan jou goed in naam van die een wat julle dien!” 

[21] Hierdie woorde van My beledig hierdie fariseërs in so `n buitengewoon hoë mate, dat hulle My en My leerlinge onmiddellik na die kantoor van die stadsregter wil bring. 

[22] Maar Ek sê aan hulle: “Ek is die Heer, en Ek sal doen wat Ek wil; sorg liewer nie dat julle, eerder as Ek, met die stadsregter te make kry nie! 

[23] Ek het met My leerlinge heel rustig na julle toe gekom en wou niemand van julle met ook maar één enkele woord of deur `n gelaatsuitdrukking lastig val nie, hoewel Ek al van `n afstand gehoor het watter laaghartige praatjies julle met mekaar oor My gehad het; derhalwe sou Ek die reg gehad het om julle ter verantwoording te roep oor wie julle hier in den vreemde die reg gegee het om opmerkings oor My te maak, wat My, nóg een van My leerlinge kan geval. En dus sê Ek julle nou nog één keer dat Ek die Heer is en die mag het om hierdie stad binne te gaan en My nie deur julle daarin te laat hinder nie; as dit egter nie genoeg is vir julle nie en julle by julle voornemens wil bly, sal Ek wel weet om met goeie gevolg daarop te trap!” 

[24] Na hierdie woorde van My sê Dismas, wat die hele kwessie tog ietwat pynlik vind, aan sy baie hardnekkige metgesel: “Laat hulle in Godsnaam maar verder gaan! Laat ons eenvoudig na ons geselskap terugkeer; want met dergelike mense, wat in die besit is van geheime kragte, wil ek verder niks te make hê nie! As hulle in stryd met God se wil handel, sal God wel weet om hulle ter enige tyd te tugtig en vernietig; as hulle egter tog, hoe dan ook, ooreenkomstig die wil van die Almagtige handel, sal ons nie in staat wees om iets teen hulle uit te rig nie.” 

[25] Die metgesel van Dismas wil egter nie daarna luister nie, maar roep die ander, wat stadig agter hulle aanloop, om hom te hulp te kom om My en My leerlinge saam met hom na die stadsregter te bring. 

[26] Ek sê: “Tot hier toe en nie verder nie met julle Beëlsebubwoede teen My en My leerlinge! Ek sal wagters tot môre toe voor julle neersit, wat julle in geen enkele poort in hierdie stad sal binnelaat nie; en die wagters sal ook die teken wees wat julle van My verlang. Hopelik sal julle daaraan sien dat Ek volkome volgens waarheid Heer oor alle skepsele op hierdie aarde is en ook nog Heer oneindig ver daarbo, veel verder as wat julle jul ooit sal kan voorstel. Ek wil dit, en so geskied dit!” 

[27] Op daardie selfde oomblik staan daar al veertien groot, grimmige leeus voor die Judeërs wat ons agtervolg, en een van hulle pak die hardnekkige metgesel van Dismas beet en dra hom terug na sy metgeselle. 

[28] Dismas val egter voor My op sy knieë en vra My om hom te spaar, aangesien hy persoonlik `n heel ander mening oor My toegedaan was, en dat hy vir sover moontlik al herhaalde male woorde in My guns in die Hoë Raad laat val het; maar dit was olie op die vuur giet en beteken uiteindelik noodgedwonge om saam met die honde te moet blaf. Nou moes die halsstarrige metgeselle van hom maar teen die leeus blaf; die sou waarskynlik nie bang wees vir hul geblaf nie. 

[29] Ek sê aan hom: “Gaan voor ons uit die stad in en bring ons na `n opregte herberg; daarna kan jy na stadsregter Titus gaan en aan hom sê dat Ek in die herberg op hom wag.” 

[30] Dismas bedank My, staan op en bring ons onmiddellik na `n nabygeleë herberg in hierdie stad. 

Die wynwonder in die Romeinse herberg

164 Toe ons daar binnekom, kom die eienaar van die herberg, `n Romein in hart en niere, ons dadelik vriendelik tegemoet, sê aan ons om plaas te neem en vra ons wat ons wens. 

[2] Ek sê aan hom: “Die dag het weliswaar al gevorder tot byna sonsondergang, en behalwe die bietjie brood, het ons sedert vanmôre niks tot ons geneem nie - maar tog is dit nog bietjie te vroeg vir `n aandete; daarom kan jy voorlopig wel bietjie brood en wyn vir ons op tafel sit!” 

[3] Die herbergier sê: “My beste vriende, brood het ek wel, netsoos gerookte vark- en skaapvleis, en ook melk het ek nog in voorraad - maar voëls, vis en wyn is in hierdie stad maar selde te kry en baie duur dinge op die tafel van reisigers; want van hier na die diep Jordaandal is dit ten eerste baie ver en die weinige voetpaaie van hier tot daar is uiters moeilik begaanbaar, en daarom is ons nie in staat om uit die geseënde westelike landstreke iets goedkoop en eetbaar te haal nie. Ons grond is, soos julle onderweg self opgemerk het, maar heel min vrugbaar deur gebrek aan grond en water. Ons stadsbronne wat nog water bevat, is waterkelders, en hier ver vandaan is `n fontein. Voordat `n mens in die gebied van die fonteine van die Arnon kom, tref mens nie gou êrens `n fontein aan nie, en die lê nog ver hiervandaan. Daarom sal ek brood en melk vir julle voorsit.” 

[4] Ek sê aan die herbergier: “Gee ons in plaas van melk, liewer water uit jou waterput!” 

[5] Die herbergier doen wat Ek wens, bring `n groot klipkruik vol vars water uit die waterput en sit `n paar garsbrode voor ons op tafel, terwyl hy sê: “Dit is die enigste graansoort wat hier nog taamlik ryklik groei, maar met koring geluk dit hier baie moeilik. Want hoe vroeg mens dit ookal in die winter saai, in die daaropvolgende voorjaar verdor hy nog voordat hy rypword. Daarom moet ons die koring vir ons eie gebruik uit Damaskus haal, welke stad hier ver vandaan lê, of ons moet die koring heeltemal uit Babilonië haal, wat nog verder hiervandaan lê as Damaskus. Maar gars het ons self genoeg, en langs melk en vleis is dit die vernaamste bestanddeel van ons voeding. Daarom moet julle genoeë neem met dit wat ek julle kan aanbied!” 

[6] Ek sê: “Alles wat deur God geseën is, is goed!” 

[7] Die herbergier sê: “Ek het al dadelik gemerk dat julle Judeërs is, omdat julle geen verlange kenbaar maak na die goeie varkvleis wat ons het nie - maar ek glo, as daar `n egte God bestaan, dat Hy ook die varkvleis geseën het en nie net die vleis van hoenders, skape, bokke en beeste nie! Ek is `n eerlike Romein en hou my aan die wette van Rome, wat ek baie goed vind, hoewel hulle slegs van mense en nie van gode stam nie. 

[8] Wat baat dit `n mens ook by bepaalde goddelike wette, wat steeds in duistere en onbegryplike bewoordings geskryf is en deur die priesters na willekeur en in hul eie belang uitgelê word? Laat die gode dus wette vir hulleself gee soveel hulle wil; ons mense, wat deur ervaring wys geword het, sal onsself wel wette gee, en het dit ook gedoen, wat ons kan begryp en ook opvolg. Ons belangrikste gode is goeie, vrugbare jare en die kragte van die elemente, wat sulke jare tot stand gebring het; en nou wens ek dat ons brood en water vir julle goed smaak en geval!” 

[9] Ek sê: “Beste herbergier, sit vir ieder van ons ook nog `n beker neer, waarvan jy daar genoeg sal hê!” 

[10] Daarop sit die herbergier eweveel klei drinkbekers voor ons neer as wat daar van ons aan tafel sit. 

[11] Ek sê nog aan die herbergier: “Vat vir jouself ook nog `n beker, en drink saam met ons!” 

[12] Die herbergier doen dit in die veronderstelling dat hy eers sy water moes drink om ons aan te moedig, sodat ons dit ook durf drink. Hy skink sy eie beker dus eers vol en begin te drink; maar na die eerste sluk sit hy dit verras neer en sê vol verbasing: “Maar wat is dit dan, my beste heregaste? Ek het julle tog maar net water gebring, en noudat ek dit proe, is dit sonder twyfel uitstekende wyn, soos wat ek dit slegs één keer op die eiland Ciprus gedrink het.” 

[13] Ek sê aan die herbergier, nadat Ek ook My beker vol geskink het: “Drink nou maar, netsoos ons almal; want waar jy die wyn vandaan het, daar sal jy nog wel meer voorraad hê!” 

[14] Die herbergier sê: “O ja, my beste heregaste, my waterkelder is nog vir meer as die helfte vol water, en as dit in plaas van water alleen sulke wyn bevat, het ons voldoende wyn vir meer as `n jaar! Maar hier het `n wonder gebeur, en nou glo ek vir die eerste keer in wonders, hoewel ek vanaf my kindertyd nooit daaraan geglo het nie, ofskoon ek in my jong jare gereeld genoeg allerlei wonders gesien doen het deur bepaalde priesters en towenaars. My vader was naamlik self goed tuis in sulke kunste en het my by alles `n goeie verklaring gegee, en sodoende het ek as eerlike, welopgevoede Romein `n teregte ongeloof in en weersin aan alle wonderdoenery en towery gekry. Maar met die water van my waterkelder het `n wonderwerk gebeur! Maar hoe en deur wie, dit maak ek nou nie uit nie; mettertyd sal dit wel duidelik word, omdat dit `n goeie en geen kwade wonder is nie.” 

Die gesprek oor die wynwonder

165 Terwyl die herbergier sy Romeins verstandige opmerkings nog so aan die maak was, kom ons Dismas al aan met die opperstadsregter, bring hom na My toe en sê aan hom: “Dit is die Heer wat wens om u te sien en te spreek!” 

[2] Ek sê aan die herbergier: “Sit maar nog twee stoele en twee drinkbekers daarby; want Ek het eintlik na hierdie stad gekom om veral hierdie twee mense `n volkome geldige bewys van My heerlikheid te lewer!” 

[3] Dit doen die herbergier onmiddellik, en Ek skink die twee bekers uit die kruik vol en sê aan hulle dat hulle moes drink. 

[4] Albei sit die bekers teen hul mond en sê: “O herbergier, waar het jy hierdie wyn vandaan gekry? Dit is tog wel baie uitsonderlik dat `n mens `n slag wyn by jou kry, en dan nog wel die beste keiserswyn van die eiland Ciprus! Sê vir ons, waar het jy dit tog vandaan gekry?” 

[5] Ietwat verleë sê die herbergier: “Menere, glo dit of nie - maar ek spreek eerlik die waarheid as ek sê: Uit die waterkelder van my huis! Hierdie heregaste vra om water in plaas van melk, ek het dit uit my waterkelder gehaal en met my eie hande op die tafel gesit, en niemand het die kruik aangeraak voordat ek my beker uit hierdie kruik volgeskink het nie; toe ek egter die beker aan my mond sit, was die inhoud daarvan geen water nie, maar, soos julle self geproe het, die allerbeste en duurste Cipruswyn. Julle weet dat ek nie in wonders glo nie - maar dit beskou ek as `n volmaakte wonderwerk!” 

[6] Daarop sê die opperstadsregter: “Laat my saam met jou met die kruik na die waterkelder gaan en die water onmiddellik proe soos ons dit daaruit haal, dan sal dit dadelik blyk of jy so `n wonderbaarlike waterput besit!” 

[7] Daarop gryp die herbergier die al leeg geraakte waterkruik en gaan onmiddellik met die opperstadsregter die kamer uit na die waterkelder, wat hom in die binneplaas van die herberg bevind. 

[8] Die opperstadsregter skep hoogs-eiehandig die water, proe dit dadelik by die waterput en ontdek dat dit weer dieselfde wyn was. 

[9] Vol vreugde bring hy die kruik eiehandig na die ruim gastekamer, sit dit op tafel neer en sê luid (die opperstadsregter): “Dit is werklik `n duidelike wonderwerk, soos die mense op hierdie aarde nog nooit meegemaak het nie! So `n wonder kan `n God wel doen, maar `n mens nooit.” 

[10] Dismas, wat nou al die tweede beker wyn leeggedrink en daarby baie vrolik en opgeruimd geword het, deel die mening van die herbergier en die opperstadsregter en sê: “Wat het die ander eiesinnige tempeldwase nou daaraan, dat hulle hierdie egte Heer van die heerlikheid van God met hul duistere, ruwe grofheid tegemoet getree het? Buite voor die poort, en bewaak deur veertien leeus sal hulle waarskynlik van angs en skrik bloed begin te sweet, terwyl ons hier vrolik en opgeruimd die beste Cipruswyn uit die wynkelder van die keiser drink, waarvan ek in my hele lewe nog maar één keer `n bietjie te drinke gekry het, terwyl ek dit hier nou as te ware by die bekersvol kan drink. 

[11] Daarom sê ek en bely ek ook dat Hy, wat met Sy wilskrag bliksemsnel die veertien leeus by die stadspoort te voorskyn kan roep en nou vinnig in staat was om die water uit die waterput in die beste Cipruswyn te verander, geen gewone mens is nie, maar in Hom woon werklik die volheid van die goddelike Gees! En die getuienis wat ek nou uitgespreek het, sal met my die graf ingaan; en nou begryp ek ook al U ander wonders, wat U, o Heer, in Jerusalem en ook in ander plekke gedoen het! 

[12] Maar hulle daar buite voor die poort, sal dit nouliks ooit begryp; miskien sal die veertien leeus gedurende die nag die duiwels uitdryf wat hulle beheer, en dan sal hulle toegankliker wees vir die goddelike waarheid van vandag. Maar U is die Heer en kan doen wat U wil!” 

Die bevryding en bekering van die fariseërs, wat voor die stadspoort deur die leeus bewaak word

166 Na hierdie woorde word die opperstadsregter eers nuuskierig na die wag buite die stadspoort, en hy vra My of Ek hom na buite wil vergesel, omdat hy baie bang was vir die leeus. 

[2] Maar Ek sê aan hom: "Gaan maar gerus saam met Dismas na die stadspoort; geeneen van die diere sal jou enige kwaad aandoen nie!” 

[3] Daarop vat die opperstadsregter, netsoos Dismas, die volste vertroue en gaan moedig saam met hom na die stadspoort! 

[4] Daar vra diegene wat deur die veertien leeus bewaak word, of hy hulle nie van die verskriklike plaag wil bevry nie. 

[5] Die opperstadsregter sê: “Wend jou tot die Heer, wat julle eers so afskuwelik belaster het; want dit is alleen aan Hom geleë om julle van hierdie plaag te bevry!” 

[6] Die Judeërs en die paar fariseërs roep: “Vra Hom dan of Hy Hom nie oor ons wil ontferm nie, dan sal ons in Hom glo!” 

[7] Toe kom die twee dadelik terug en bring dit aan My oor. 

[8] Ek sê: “Wel nou, vergeld julle dan ook nooit kwaad met kwaad nie; dan sal diegene voor die stadspoort bevry wees van hulle kwelling!” 

[9] Op daardie oomblik wyk die woeste wagters terug, en hulle wat bewaak was, kom vol geloof na ons toe en word ook vlug gesterk met die water uit die waterkelder. 

[10] Toe die Judeërs en die paar fariseërs hulle aan `n ander tafel, nie ver van ons vandaan nie, met die kelderwater versterk het, staan die mees grimmige fariseër op, wat tevore vir My saam met Dismas wou verhinder het om die stad binne te gaan, en sê: “Majesteit en Heer! Nou glo ek ook dat U werklik die Een is op wie alle Judeërs, en ook heidene so lank tevergeefs gewag het! 

[11] As U sou verskyn het op die manier soos die meeste profete, te begin by Moses, U aangekondig het, sou ons nooit moeite gehad het om U in volle geloof tegemoet te kom nie; maar U het op so `n manier in hierdie wêreld gekom, dat mens allerminste kon vermoed dat U die beloofde Messias van die Judeërs en via hulle ook van alle mense op aarde is. 

[12] Bykans iedereen in Jerusalem ken naamlik U afstamming, aangesien mens U vader en moeder, asook U broers maar al te goed geken het; want hoe gereeld gebeur dit nie dat U vader, wat algemeen bekend staan as `n vaardige timmerman en skrynwerker, by ons in Jerusalem werk te doen gehad het en dat Uself nie selde met hom en U broers as timmerman saamgewerk het nie. Plotseling het U as dieselfde timmerman te midde van verskeie leerlinge as leraar van die volk opgetree, het in Jerusalem onderrig en `n skerp getuienis aan ons gegee. Daarom sal U goed kan begryp dat ons haat teen U enorm moes toeneem, toe U, elke keer wat U in Jerusalem verskyn het, ons by die volk in verleentheid gebring het en teen ons getuig het dat ons geen dienare van God, wat ons nie sou ken nie, maar net verskeurende wolwe in skaapsklere en derhalwe dienare van Beëlsebub sou wees; sodoende sou ons die volk nie by die lig en daarom ook nie in die hemel kon binnelaat nie en sou ons self ook nie na binne gaan nie, en so was daar nog `n groot aantal ergerlike verkleinerende getuienisse, wat ons met ons eie ore gehoor het of wat ons getrou deur ander meegedeel was. 

[13] Daarom sal elke weldenkende mens goed begryp dat ons U nooit vriendelik kon bejeën het nie en dat ons haat teen U steeds meer moes toeneem, omdat U veragtende woorde oor ons ook steeds meer toegeneem het. 

[14] Bowendien het U nog buitengewone wonders gedoen en die volk daardeur sonder enige moeite geheel en al van ons afgekeer en ons inkomste in die twee en `n half jaar oor die geheel met meer as tweeduisend pond goud verminder het. En ook het U die volk laat glo dat U die Seun van die een lewende God is, waardeur U tot ons groot ergernis die ou wet van Moses `n swaar slag toegedien het, omdat daar staan: “Ek alleen is julle God en julle Heer, in wie julle moet glo, op wie julle moet bou en vertrou. Buite My is daar geen God nie; daarom moet julle ook geen ander gode langs My hê nie!” 

[15] Maar nou het U gesê dat U God se Seun is en dat die enig ware God in die hemel U Vader is, wat U alleen gesien het en ken, maar verder geen mens nie - en ons, dienare van die tempel, wel die allerminste. 

[16] Daarby kom nog dat Dawid baie anders oor die koms van die Messias gespreek het as wat U koms plaasgevind het, aangesien hy gesê het: “Maak die deure wyd en die poorte hoog, sodat die Koning van die ere by julle kan intrek! Wie is die Koning? Dit is JaHWeH Sebaot!” 

[17] Nou sal U met U natuurlike gesonde verstand al goed insien en begryp dat U, in U posisie as timmerman in Galilea, ondanks al U wysheid aangaande die Skrif nie as koning van die ere gesien kan word nie, selfs nie eers as `n profeet nie, omdat daar immers uitdruklik geskryf staan dat daar uit Galilea nooit `n profeet sal opstaan nie! 

[18] Heer, vergeef my dat ek U nou heel vrymoedig en openhartig die redes uiteengesit het waarom U so gehaat is by vele, verreweg die meeste fariseërs, hoë priesters, Leviete en ook ander Judeërs, wat dit vir die tempel opneem, en waarom ook Uself deur U baie uitsonderlike wonders nie alleen geen goeie indruk gemaak het nie, maar hulle daardeur maar net steeds meer teen U die harnas ingejaag het. Ook ek behoort voorheen tot hulle en netsoos my kollegas was ek van mening dat U U wonderdoenery by die deur ons bowenal gehate Essene geleer het, ons met hulle hulp te gronde wou rig en vir die Essene `n uitgebreide invloedsfeer wou skep - en wel om redes dat die Romeine, wat ons meesters en voortdurende vyande is, hulle veel met hierdie sekte ophou en hulle alle moontlike voorregte en voordele skenk, omdat hulle hierdie Essene baie goed en doeltreffend vir al hul heerssugtige doeleindes kan gebruik. 

[19] Ons weet egter hoe die Essene hulle wonders doen en het self in die geheim die een en ander van hulle geleer, en daarom kon ons nooit welwillend en vriendelik teenoor U wonders gestaan het nie, omdat ons ook by hulle soortgelyke dinge gesien het. Want in ons - so gesê - blinde woede wou ons nooit die tyd neem om U dade en die van die Essene krities te vergelyk nie, en ek beken eerlik dat daar vir my hier in hierdie ou heidense stad vir die eerste keer `n egte lig oor U opgegaan het. 

[20] Die twee tekens wat U hier gedoen het, plaas die tekens wat U hiervoor gedoen het, eers in die korrekte lig, waardeur alle ander tekens geen enkele betekenis meer het nie en rig U vir ons ons oë in volle erns tot die Een wat, soos Dawid aangekondig het, na ons toe sou kom. Want ten eerste kom daar in hierdie hele streek geen leeus voor nie, omdat hierdie diere meestal net in Afrika tuishoort, en so `n ongedierte hoogs selde na Arabië afdaal en baie gou weer teruggaan as dit in die uitgestrekte woestyne geen voedsel vind nie; maar op `n wenk van U staan daar dadelik veertien sulke ongediertes voor ons! So-iets sou al heel moeilik gaan as die ongediertes hier in die land in groot getalle tuishoort. U, wat die Heer oor alle skepsele is, moet hulle dus werklik geskape het, dit kan nie anders nie! 

[21] En as U dit kon doen, dan kon U ten tweede ook maklik die water uit die kelder van hierdie herbergier in prima Ciprus keiserswyn verander het, waarvan ek slegs één keer - by `n dinee van ons koning Herodus - `n klein bekertjie vol te proe gekry het. 

[22] Of U my naam weet en ken, of nie, dit maak nie vir my saak nie; maar U sal hom verseker ook wel ken. Maar ek gee U hier die versekering, dat ek en al hierdie metgeselle van my nooit meer in `n vergadering van die Hoë Raad ons stem teen U sal verhef nie. Ons sal die vele ander weliswaar nie die mond kan snoer nie, omdat ons onsself veels te magteloos daarvoor voel; maar - soos gesê - ons sal in ons hart steeds in U glo, wat daar ookal gebeur! Maar, soos gesê, uit ons mond sal daar nooit meer `n stem teen U opklink nie!” 

Die voorspelling van die Heer aan Barnabas

167 Na hierdie taamlike lang verontskuldiging van die fariseër, wat Barnabas heet, sê Ek: “Jou verontskuldiging en jou bekentenis van die oomblik neem Ek as geldig aan en Ek vergeef jou al jou sondes; en wie se sondes Ek vergeef, is werklik vergewe, sowel in die hemel as op aarde. 

[2] Jy sal nog eens `n goeie arbeider in My wingerd vir My word, en jy sal in My Naam nog veel te deurstane kry. Maar as dit, wat Ek jou nou vooraf gesê het, jou oorkom, sal jy wel hieraan dink; maar bly sonder vrees, want Ek sal jou nie alleen laat nie! 

[3] In hierdie dae moet die hemelryk egter groot geweld aangedoen word; wie dit nie met geweld na hulle toe trek nie, sal dit nie in besit neem nie. 

[4] Die tyd is nog maar kort, waar Ek My, soos nou, onder die mense in hierdie wêreld sal bevind en onder hulle sal werk; daarna sal Ek op `n, vir hierdie wêreld uiters onaangename en treurige wyse verheerlik word, en dan sal Ek eers vir almal wat in My glo, `n ewige lewensryk vestig, waarin Ek sal woon en almal by My sal wees waar Ek is. 

[5] Neem van My aan dat wie in My glo, volgens My leer leef en My bo alles liefhet en sy medemens soos hulleself, reeds in die lewe die ewige lewe sal ontvang en nooit meer sal sterf nie, al sou hy ook - as dit moontlik sou wees - wat sy liggaam betref, honderd keer sterf; want netsoos Ek voortdurend uit eie mag en krag sal leef, al word die aardse liggaam My ook afgeneem, sal sy siel met My Gees in haar voortdurend leef, meer as salig wees en met My in ewigheid heers! 

[6] Met hierdie belofte van My was almal tevrede, en toe glo hulle. 

[7] Omdat dit al aand geword het, vra die herbergier My of dit nie al tyd was om `n behoorlike aandete voor te berei nie. 

[8] Ek sê: “Die aandete wat My die liefste is, is dit, waarby Ek al hierdie mense uit My stam, wat verlore was, weer gevind en gewin het; maar vra die ander wat hulle wil eet!” 

[9] Barnabas staan op en sê: “O Majesteit en Heer, ook vir ons bestaan die beste aandete uit die feit dat U na ons toe gekom en ons U herken het as die Een wat U is! Origens het ons genoeg brood en wyn. Watter ander liggaamlike voedsel het ons dan nog nodig?” 

[10] Tog sê Ek aan die herbergier: “Gaan maar na jou voorraadkamer en kyk wat julle daar aantref, wat deur ons Judeërs geëet kan word! Laat dit goed voorberei, en sit dit dan vir ons op tafel!” 

[11] Die herbergier gaan die kamer uit en tref op `n groot tafel, wat daar vir die berei van spyse reggesit was, `n groot hoeveelheid reeds oogesnyde en skoongemaakte vis aan, waardeur hy, sy vrou en sy kinders van louter verbasing hulle hande inmekaar slaan. 

[12] Die herbergier kom onmiddellik vol blydskap weer na ons toe terug en sê: “My beste menere - gaste, `n derde wonder! Julle weet hoe moeilik daar in hierdie streek vis te kry is, en kyk, die groot tafel in die voorraadkamer, waarop ons die voedsel voorberei, lê so vol met heel vars, maar reeds skoongemaakte, edele visse, dat ons almal vir drie dae meer as genoeg daarvan sal hê; hulle hoef maar net toeberei te word - waartoe ek al opdrag gegee het - en dan sal ons versadig word met `n baie seldsame spys.” 

[13] Toe sê Barnabas en Dismas: “By God is alle dinge moontlik, en ons verwonder ons nou gladnie meer nie, aangesien ons Hom in ons midde het, vir wie geen enkele ding onmoontlik is nie. Want die Een wat alle seë, mere en riviere met allerlei visse en ander diere kan bevolk, kan ook uit Homself oral soveel visse te voorskyn roep as wat Hy maar wil; en ons bely nou dat in hierdie mens Jesus uit Nasaret in Galilea, die volheid van die Godheid liggaamlik woon! En wie anders glo, staan nog ver van die waarheid af!” 

[14] Ek sê: “Bly by daardie geloof en laat julle in jul innerlike deur niemand mislei nie; want deur daardie geloof in My sal julle geregverdig voor My staan en sal Ek julle die ewige lewe gee en julle op die jongste dag opwek!” 

[15] Met hierdie woorde van My was hulle tevrede. 

Die geloofsbelydenis van die opperstads​regter 

168 Nou staan die opperstadsregter, wat langs My aan ons tafel sit, ook op en sê: “Majesteit en Heer, U weet dat ek `n Romein is wat goed tuis is in alle wetenskappe, anders sou mense my nie aangestel as opperstadsregter van een van die grootste gemeenskappe op die Haurangebergte nie. Omdat ek my egter al van kindsbeen af aan op allerlei kennis en wetenskap moes toegelê het, om na die aflê van streng eksamens te kan word wat ek nou is en nog steeds meer kan word. Dit is dus in `n sekere sin vanselfsprekend dat ek reeds in my vroegste jeug die volstrekte leegheid en betekenisloosheid van ons afgodedom voldoende leer ken en verag het, en `n wyse man, of dit nou `n Griek of `n Romein was, was my duisend keer beter as al ons Egiptiese, Griekse en Romeinse halfgode en gode. 

[2] Reeds die groot keiser Augustus het veel daartoe bygedra om daardie ou afgodedom soveel moontlik uit te roei; in plaas daarvan het hyself hoë eer aan die egte wetenskappe bewys en geweet hoe om hom in sy hof in Rome te omring met wetenskaplike manne uit alle lande, en die bekende digter Ovidius, wat in dieselfde tyd onder die naam “Metamorfose” `n soort godeleer geskryf het - waartoe die priesters hom heimlik en teen goeie betaling aangesit het - lewenslank uit Rome verban is. 

[3] Die gesindheid wat Augustus gehad het, het ook sy opvolger, onder wie ek gebore en opgevoed is, en omdat ek so afwysend gestaan het teenoor die gode, wat die keiser welgevallig was, het ek reeds in my jong jare so `n vooraanstaande posisie verkry soos wat ek nou beklee, terwyl ek nog nie eens dertig jaar oud is nie. 

[4] Maar met die verwerping van al ons afgode het ek ook die geloof in die onsterflikheid van die menslike siel na die dood verwerp - en na ek meen met goeie reg. 

[5] Daardeur het ek weliswaar geen epikuris geword wat my lewenswyse aanbetref nie, maar des te meer wat my geloof aanbetref, wat by my nie net deur die lees van boeke van vele filosowe nie, maar deur my veelsydige ervaring, tot volkome duidelikheid ontwikkel het. 

[6] Ja, ek het ook die werk van mense soos Sokrates en Plato met veel aandag gelees; maar saam met hulle, het ook hul bewys vir die voortlewe van die menslike siel verstom, deurdat hulle in die algehele bekende natuur geen weerklank gevind het nie. As dit anders sou wees, dan sou hierdie tog wel hoogs gewaardeerde skrywers `n duidelike teken moes gegee het van hulle, as te ware in `n ander wêreld voortlewende idees, waaraan te herken sou wees dat hulle nie gesterf en vergaan het nie; so `n teken sou vir ons, soekende en denkende mense, beslis van groot belang gewees het, want ek glo dat `n siel, wat na die dood voortleef, tenminste daarvoor sou moet sorg dat die geestelike werk wat sy in haar liggaam by ons voortgebring het, mense wat nog op aarde leef, `n positiewe invloed het. 

[7] Maar hierdie groot, deur iedereen hooggewaardeerde manne het ooreenkomstig die wêreldse natuurwette gesterf, en na hul liggaamlike dood het hulle ook maar nooit die minste teken gegee dat wat hulle geleer en beweer het, waar is nie! Elke uur van die dag lê hulle egter aan elke mens des te meer en sprekender bewyse voor dat die lewe van die siel nie voortbestaan na die dood van haar liggaam nie; want wat ons sien, bestaan slegs `n bepaalde tyd; bietjie langer of korter, dit is in feite om te ewe. 

[8] Wat eenmaal gesterf en vergaan het, het gesterf en vergaan en kom nooit weer as dieselfde te voorskyn nie. `n Plant wat gesterf, verdor en vergaan het, bemes weliswaar die aardbodem, maar self kom hulle nooit weer as heeltemal dieselfde plant te voorskyn nie; en wie sê dat die dood stom is en geen teken van lewe meer gee nie, het gelyk, en ook hy het gelyk wat sê dat alles wat gesterf het ons uit die grafte van die ontbinding nog die betekenisvolle woorde sal toeroep: “Ons was, ons het vergaan en sal nooit meer wees nie - behalwe as `n atoom wat `n kort tydjie hierdie aarde bemes en vermeerder.” 

[9] Ek het my soseer vertroud gemaak met hierdie sienswyse, wat in waarheid erg voor die hand liggend was, dat ek nou nie meer die allerminste vrees vir die dood het nie, maar alleen maar net daarna verlang; want my huidige bewussyn sê my dat daar vóór die bestaan van my, ewighede na ewighede verstryk het, en ek het in myself nooit verdriet en treurnis gevoel oor die feit dat ek nie voortdurend ooggetuie was van die eindeloos lang tye nie. 

[10] Die noodlot en die kragte van die natuur het my ewenwel tot `n selfbewuste bestaan geroep, waarvan ek nooit die redes en die doel te wete gekom het nie. Waarskynlik het hulle in my, netsoos in ander skepsele, `n monumentale bewonderaar van hul bestaan en werk wou skep. Maar wat het ek en wat het hulle uiteindelik daaraan? As die bewonderaar nie meer daar is nie, dan is met hom ook al die ander nie meer daar nie; want of daar nou één wêreld of tallose wêrelde met hul wonders bestaan, vir hom, wat self nooit daar was of nooit meer daar sal wees nie, bestaan hulle nie meer nie en het hulle ook so goed as nooit bestaan nie. 

[11] Maar daarom verag ek absoluut nie diegene wat ek op die wêreld gevind het nie; maar ek ag dit as iets wat byna heeltemal sonder betekenis en waarde is. My grootste waarde heg ek aan die egte, reële, volkome nonbestaan; want as ek nie daar is nie, dan dink ek ook nie, wil ek niks en doen ek niks, het ek geen bewussyn nie, nóg goed nóg sleg, en bly ek sodoende in ewigheid niemand iets skuldig nie, hoef ek geen wet in ag te neem en geen strafgerig te vrees van die kant van die mense en al heeltemal nie van die kant van die nie bestaande gode nie. 

[12] Kyk, buitengewone Majesteit en Heer, dit was sedert my jong jare my volkome ware geloofsbelydenis, netsoos die van my ouers, waarvoor ons in die natuur, wat oral dieselfde sê, onweerlegbare bewys en redes gevind het! Wie hierdie grondbeginsels in sy kort aktiewe lewe geheel en al in ag neem, sal tot sy laaste uur nog `n eerlike mens bly; want hy weet dat hy `n volkome niks is, en hy weet dan ook dat alles wat hom omring, met hom dieselfde lot deel. 

[13] Toe ek met sulke geloofsbeginsels na die Judeërs kom en hulle sien bid en boete doen, kry ek werklik medelye met hulle omdat hulle so kortsigtig was; daar moes wel, netsoos onder die heidene, allerlei bygeloof in hulle skuil, wat hul gemoed miskien enigsins gelukkig gemaak het, maar daarenteen meestal buitengewoon sterk verwoes het. En diegene wat hulle daardie bygeloof bybring sal, netsoos by alle ander volkere, sekerlik die gesamentlike priesters wees, wat hulle goed deur die mense laat bedien en voed vir die deur hulle bedagte bedrog, hulle nie in die minste bekommer oor die heil van die mense nie, wat êrens anders vandaan kom, en daarby dink: “As die dood julle eenmaal gehaal het, dan het julle saam met ons vir ewig genoeg van alles!” 

[14] Daarmee wil ek egter geen genoeë neem nie, en ek verskaf myself die boeke van die Judeërs, lees hulle met groot aandag deur, en ek moet eerlik beken dat hulle vir my te geheimsinnig en onbegryplik voorkom. Die beste daaraan was nog dat daarin van slegs één God sprake is, wat baie goed en regverdig is; maar verskillende dreigemente met aan die anderkant te verwagte ewige straf ontbreek daar netso min as in die oeroue miteleer van die Egiptenare, Grieke en Romeine. Ek lê die boeke dus eenkant en sê: julle is netso seer `n werk van swak mense van hierdie aarde as ons afgode, gode en die vele boeke oor hulle, waarvan die groot biblioteek in Alexandrië veel daarvan besit. 

[15] Grote Majesteit en Heer, dit was tot nou toe my geloof; maar nou, in U teenwoordigheid, voel ek vir die eerste keer in myself - weliswaar veroorsaak deur U dade en weinige woorde - dat ek my tog in `n verkeerde geloof bevind. Daarom vra ek U of U my `n goeie lig wil gee, veral oor wat U geheel volgens waarheid bedoel het met U opwekking tot die ewige lewe op `n bepaalde jongste dag!” 

Die materialistiese kritiek van die opperstadsregter op die ontwikkeling van die mens

169 Ek sê: “Van sulke gelowiges, soos wat jy een daarvan is, het Ek daar al baie bekeer, want hulle is vir My veel liewer as waangelowiges en bygelowiges - daarom sal Ek ook met jou geen probleme hê nie. Maar daar kom die visse! Na die aandete sal Ek verder met jou daaroor praat!” 

[2] Toe Ek dit aan die opperstadsregter gesê het, word die visse, uitstekend voorberei, op verskeie groot klipbakke die gastekamer binnegebring, netsoos al die tafelgerei wat vir die eet van so `n aandete nodig is. Ons neem almal dadelik `n vis op ons borde en eet dit vinnig op, omdat hulle heeltemal op Judese wyse berei was, sodat mens tydens die eet geen las gehad het van die grate nie. 

[3] Dit smaak vir die opperstadsregter so goed, dat hy nog `n vis op sy bord plaas. Toe hy die ook opgeëet het, sê hy (die opperstadsregter): “Grote Majesteit en Heer, die lewe het tog ook sy aangename kante, wat die dood vanselfsprekend nie kan hê nie, en die aangename bestaan uit die omstandigheid dat `n mens af en toe die geluk het om hom te midde van goeie en wyse vriende te bevind, en in die tweede plek dat mens hom met `n eetlustige maag versterk met `n goed smakende spys en daarna met `n beker goed smakende wyn. 

[4] Ja, onder sulke omstandighede sou `n mens natuurlik liewer ewig bly voortlewe as om hom na `n kort lewe deur `n altyd ellendige en pynlike dood te laat vel; in daardie opsig kon ek dit nooit eens wees met die hele natuur en haar steeds eenders werkende kragte nie. 

[5] Omdat die mens nou eenmaal moet sterf, sou hy tog ook op `n aangename wyse kan sterf, wat sy hele wese tot soete vervoering bring; maar nee, vir daardie bietjie, meestal baie kommervolle lewe, moet hy ten slotte nog onbarmhartig en smadelik gemartel word, totdat hy uiteindelik deur een of ander almagtige noodlot die hoë barmhartigheid waardig geag word om vir alle ewige tye op te hou om te bestaan. 

[6] Hierdie inrigting van die origens so wondermooie natuur, is egter iets wat hom aan ieder regskape denkende mens in hoë mate weersinwekkend, veragtelik en verwerplik moet voordoen, selfs aan iemand wat op die een of ander manier nog met `n gekoesterde bygeloof in sy vlees glo aan `n ewigdurende lewe van sy arme siel; so iemand sou beslis ook liewer op `n aangenamer manier afskeid van hierdie jammerlike wêreld neem as op die manier waarop dit gewoonlik gebeur!” 

[7] Ek sê: “Jy het dus skerp kritiek op die skepping, en is gladnie tevrede met die inrigting van alle bestaande lewensomstandighede op hierdie aarde nie nie? Wat meer klop daar nie, behalwe dit wat jy al bekritiseer het?” 

[8] Die opperstadsregter sê: “O, groot Majesteit en Heer, as ek alles sou wil bekritiseer wat ek op die beste regsgronde by die inrigting van hierdie wêreld absoluut nie regverdig en billik kan vind nie, sou ek `n hele jaar nodig hê! Maar as vriend van die reg wil ek dit baie kort hou en slegs enkele hoofsake noem; die res kan `n mens dan wel self vir hulleself voorstel. 

[9] Kyk net na die ellendige geboorte van die mens, wat in `n sekere sin bestaan as kroon op die skeppende eienskappe van die natuur! Waarom is sy geboorte en sy intrede in die wêreld nie in die minste soortgelyk aan die van die diere nie, en veral die voëls in die lug, wat reeds enkele dae na hul intrede in hierdie natuurlike wêreld die volledige gebruik van hul lewenskragte verkry en hulle tot hul einde daarin kan verheug? 

[10] Maar nee, die mens moet armsaliger dan welke dier ookal in hierdie wêreld kom, naak, sonder krag, hulpeloos soos `n klip wat in die pad lê! 

[11] As sy ouers nie deur `n soort instinkmatige liefde gedwing was om die nuwe wêreldburger so lank te versorg tot hy die geluk het om `n soort halwe mens te word, sou dit met die lewe en voortbestaan van elke mens wat in hierdie wêreld gebore is, goed afgelope wees - hy sou na sy geboorte geen twee dae lank in lewe kon gebly het nie. 

[12] Met die versorging van `n pasgebore kind deur sy ouers gedurende één, twee of drie jaar sou ek nog genoeë kan neem, maar gereeld meer as twaalf, ja soms meer as twintig jaar, totdat die kind deur alle sorg van sy ouers sover gebring is dat hy ten slotte self in die wêreld vooruit kan kom, is egter te veel en ook te dom, en dit doen die skeppende eienskap van die werksame natuurkragte absoluut geen eer aan nie, maar in alle opsigte die teendeel. 

[13] As dit die mense geen beter manier van ontstaan kan skenk nie, kan hulle die voortbring daarvan wel vir ewig agterweë laat; want daardeur het hulle vir hulleself by die ontwikkelde mensdom op die wêreld weinig lof verwerf. Maar ek wil op hierdie ellendige gang van sake in die skeppende natuur nou nie al te veel aanmerk nie. 

[14] As die natuur in die gestalte van `n mens nou eenmaal ten alle koste `n denkende en van homself bewuste wese op hierdie aarde wil hê, met die bedoeling dat die wese sy Skepper sou leer ken, Hom loof en die eer gee; dan sou hulle, of die Skepper, vir die mens die voorsiening moet tref, dat die mens dit minstens in sy denke sover sou gebring hê soos ek; hy sou dan `n onverwoesbare standvastigheid moes aangeneem het en daarin selfs wys, sterk en gesond moet voortbestaan soos die aarde in al haar vernaamste dele weinig veranderd voortbestaan, netsoos die maan, die son en die oorblywende sterre. 

[15] Maar nee, die mens bereik weliswaar na ongeveer dertig of hoogstens veertig jaar wel `n daarop lykende standpunt, as sy oorspronklike lewenskragte tenminste daarop ingestel is - wat egter tot die seldsaamhede behoort, omdat bykans die meeste mense gelukkig reeds as kind weer daarheen terugkeer waar hulle vandaan gekom het. Die mens, wat in alle opsigte sterk geword het, begin egter spoedig na daardie hoogste punt van sy lewe min of meer sieklik te word, en as hy die geluk het om stellig sewentig, tagtig of negentig jaar oud te word, dan is hy daarom nie te beny nie; want so `n ouderdom is geen lewe meer nie, maar net `n steeds gekompliseerde siekte, wat hom netsoos ieder ander mens langsamerhand na die dood en die nie-bestaan voer. 

[16] Waarvoor is dit nodig? Hoe kan `n skeppende, wyse Krag dit goed, regverdig en doelmatig vind, terwyl ieder slegs enigsins gewekte menslike verstand dit as onwys en ondoelmatig moet verwerp en as kwaad, sleg en in stryd met die regverdigheid moet verdoem? 

[17] My beste groot Majesteit en Heer, dit is die vernaamste argument, op grond waarvan ek alle ander redes van die skeppende natuur om te skep en voort te bring in gelyke mate verwerplik en volslae onwys moet verklaar, en uiteindelik moet ek nog die mense loof, wat hulle in `n baie duister bygeloof aan die slaap laat sus het; want daarin vind hulle salige redes vir vergelding van al die bittere lyding, wat hulle op hierdie wêreld deurstaan het. 

[18] Maar selfs die saligheid, wat na die liggaamlike dood verwag mag word, staan onder sulke duimskroewe van dwang en bedrog, dat `n eerlike mens hoor en sien laat vergaan oor die voorwaardes om tot die saligheid te kom; want die moontlikheid dat mens die saligheid nie bereik nie, vorm `n buitengewoon breë weg, terwyl die moontlikheid om die saligheid te bereik in `n so steil, smal en doringrige pad geplaas is, dat `n mens uiteindelik liewer gladnie salig sou wil word nie as hulle die lewenslange omhoogklim onder alle martelings en folterings hulle moet laat welgeval. 

[19] En nou, Majesteit en Heer, is ek uitgesproke op my egte Romeinse en stadsregterlike manier; wees nou so goed om my iets beter te sê as wat ek U kon vertel het!” 

Die Heer stel aan die opperstadsregter enkele vrae wat tot nadenke stem

170 Ek sê: “Ja, My beste opperstadsregter! As wêreldse regter het jy baie goed gespreek, en elkeen wat, soos jy, net van wêreldse dinge verstand het, kan hierdie dinge ook maar net so sien! Maar desondanks verkeer jy, wat die lewe van die mense en alle ander skepsele betref, in `n ongelooflik ernstige dwaling. 

[2] Na die skyn te oordeel - wat egter altyd bedrieg - sou jy natuurlik wel gelyk hê, maar wat die innerlike lewenswaarheid betref, absoluut nie; want alles wat jy op die wêreld al as lewende waarneem, is in die sfeer van sy lewe duisend maal onverwoesbaarder as alles wat jy vir jou as onverwoesbaar kan voorstel. 

[3] Jou belangrikste stelreël kom daarop neer dat jy aan die siel van `n mens, na die afval van sy liggaam, geen voortbestaan meer toeken nie. 

[4] Op daardie punt sou Ek jou met één enkele verskyning uit die gebied van die anderkant tot `n heeltemal teenoorgestelde geloof kan bring; maar daarvoor het ons nog tyd genoeg - Ek wil jou eers langs `n ander weg tot `n heeltemal ander oortuiging bring! 

[5] Ek sal jou nou baie kort vrae stel, wat jy maklik kan beantwoord, en jou eie antwoorde sal jou weldra tot `n ander visie oor die wysheid van die Skepper bring, en dan sal jy self oor jou huidige mening moet lag. 

[6] Sê My, My beste vriend, het jy in jou lewe al eens gesien en meegemaak dat `n egte groot sukkelaar, wat nouliks kan praat en nog veel minder kan skryf, reken en teken, in staat is om `n ontwerp te maak, aan die hand waarvan daar onder sy persoonlike leiding `n keiserlike kasteel gebou sou kan word, wat iedereen tot verbasing sou bring? 

[7] Jy sê by jouself: “Nee, die boumeester moet goed toegerus wees met alle kennis daarvoor, want sonder dit is hy onmoontlik in staat om `n enorme keiserlike kasteel te bou!” 

[8] Kyk, vriend, hieruit moet jy aflei dat `n mens of God, wat in staat is om `n groot keiserlike kasteel te bou, onmoontlik dommer kan wees as die sukkelaar wat Ek aanhaal! 

[9] `n Enorme keiserlike kasteel is natuurlik wel `n verbasingwekkende werk, wat die Heer daarvan seker eer aandoen; maar dink jy dat met die bou van `n hele wêreld, soos wat die aarde is, nog aansienlik veel meer wysheid en krag vereis as die bou van die majestueuse, kunstige keiserlike kasteel? 

[10] Nou sê jy alweer by jouself: “Seer sekerlik! Maar hoe die Krag ook mag heet, wat `n hele wêreld soos die aarde tot bestaan gebring het met alles wat daarop, daarbo en daarin is, hulle moet tog in die volle bewussyn van haar skeppende krag en diepgaande kennis bestaan het en nog steeds voortbestaan; want as hulle nie sou voortbestaan nie, sou haar werk, netsoos dit van `n mens, maar al te gou `n volslae ruïne moet word. 

[11] Maar as hierdie skeppende Krag in die volle besit van haar groot wysheid so `n geweldige werk kan voortbring, sal sy met die voortbring van skynbaar klein werk op so `n hemelliggaam, waarskynlik nie minder wys gewees het nie. Of het jy wel eens gesien dat iets, wat in homself dood is en nie bestaan nie, iets lewends buite homself tot bestaan kan roep? 

[12] Jy sê: “Nee, so-iets is ondenkbaar en selfs op logiese gronde onmoontlik!” 

[13] Goed, sê Ek jou; dink jy dalk dat daar minder voor nodig is om die kleinste wurm tot bestaan en lewe te roep as `n hele aarde, die maan en die son? 

[14] Ek sê vir jou: As jy in staat is om die mees eenvoudige wurmpie tot `n lewende bestaan te roep, dan is jy netso goed in staat om `n hele aarde, die maan en die son netsoos die oorblywende sterre tot bestaan te roep! Want die sigbare, liggaamlike lewensmasjien van selfs die mees onbeduidende wurmpie is in haar organiese bou so kunstig, dat jy jou nie die minste voorstelling daarvan kan maak nie. As die uiterlike lewensmasjien nie so kunstig en wys ingerig was nie, hoe sou mens daarin dan `n substansieële sieletjie kan plaas, en hoe sou die sieletjie haar dan van die lewensmasjien kan bedien om haar verder te ontwikkel? 

[15] En as diegene wat die wurmpie in die lewe roep, self nie `n volmaakte meester oor alle kragte en al die lewe sou wees nie - hoe kan hy so `n masjien dan tot lewe bring? En hy sou self, behalwe `n meester oor alle kragte en al die lewe tog ook sonder meer die ewige lewe self moet wees - want hoe sou hy die wurmpie andersins self tot lewe kan bring?” 

Oor die werking van kragte

171 (Die Heer:) “Het jy in jou lewe wel eens `n werkende krag gesien? 

[2] Jy sê: “Absoluut nie! Kragte sien en voel mens wel altyd werk, maar hulle self sien, dit het nog niemand geluk nie. Ons sien wel dat groot storms en orkane groot geweld uitoefen - maar waaruit die krag en die geweld bestaan, dit weet ons nie. En ook moet `n bepaalde krag ons mense aan die bodem van die aarde ketting, anders sou ons onsself immers wel vry in die lug kan verhef wanneer ons maar sou wil - wat egter nie die geval is nie, soos die daaglikse ervaring ons leer. Hierdie krag werk één stuk deur; maar geen menslike oog het ooit gesien hoe dit daaruit sien en hoe dit werk nie.” 

[3] Goed; nou vra Ek jou verder of jy al eens `n draer gesien het wat die lig van die son na hierdie aarde bring! Of het jy die band al gesien, waarmee die hemelliggame sodanig met mekaar verbind is, dat hulle voortdurend op dieselfde afstand rondom hul groter hemelliggame moet beweeg? Of het jy al eens die kragte gesien, wat sowel in plante as in diere werk en allerlei dinge voortbring? 

[4] Kyk, dit is vir jou alles wêreldvreemde dinge, louter vrae wat jy langs jou regsfilosofie al lankal aan jouself kon gestel het, en waarop jy miskien wel `n veel verstandiger antwoord sou gekry het dan op jou filosofiese, kritiese regverdigheidspitsvondighede! 

[5] Wel nou, om uiteenlopende redes kan geen enkele nog so kunstig, gekonstrueerde lewensmasjien vir `n ewige bestaansduur geskape word nie; want die skep van sulke duursame materiële lewensmasjiene sou vir die Skepper beteken: Homself in oneindig veel dele verdeel, geleidelik aan swakker word en Homself onbekwaam maak om verder te skep! 

[6] As Hy egter `n lewensmasjien skep met as enigste doel dat `n vonk van Sy oerlewe hom daarin sterker en stewiger maak om tot `n eie godgelyke vryheid en selfstandigheid te kom, daarna die lewensmasjien aflê en hom deur die liefde en wysheid daarin volkome verenig, dan gaan daardeur nie net niks van die oerskeppende fundamentele lewe verlore nie, maar die Skepper en die skepsel win daardeur oneindig veel, wat nou natuurlik nie vir jou te begryp is nie. 

[7] Wanneer jy egter in jou siel in die ware Gees van God wedergebore sal wees, sal dit vir jou duidelik word hoe die Liefde van God deur die liefde van Haar kinders vir Haar steeds magtiger in Homself word, netsoos die Liefde van God in die kinders. 

[8] God was van ewigheid `n suiwer en volmaakte gees en kan daarom niks anders wil nie as dat al Sy skepsele mettertyd langs die deur die Skepper voorsiene weë weer die ene word wat Hyself is - net met die verskil dat hulle, voordat hulle in sekere sin tot materiële bestaan geroep word, niks anders was as net groot gedagtes en idees van die Skepper nie. Die het Hy toe met die mag van Sy wil, met verloop van baie lang tye in `n sekere sin op sigself bestaande, buite Homself geplaas en hulle `n omhulsel gegee, waarbinne hulle hulleself geleidelik aan steeds meer moes beskou en leer ken en deur My hulle tog nog altyd deurdringende krag hul sin vir selfstandigheid en vryheid in hulleself moes laat ontkiem. 

[9] Vriend, as die kiem nie ook in jou sou bestaan nie - waarvan jy as uiterlik sintuiglik georiënteerde mens weliswaar niks van weet nie - sou jy nie die Skepper verwyt het nie; want alleen die onverwoesbare lewensin in jou het jou, onbewus vir jouself, daartoe aangesit, en Ek het vernaamlik terwille van jou na hierdie streek gekom, om jou in woord en daad te toon hoe ver en laag jy nog agter die pilaar van lewe en lig staan! En nou het ons voorlopig genoeg woorde oor en weer gebruik, en ons sal terwille van jou ook tot enkele feitlikhede oorgaan.” 

Die verkeer met die anderkant. Die innerlik geestelike gesig

172 (Die Heer:) “Jy het beweer dat mens met die mense wat eenmaal gesterf het, geen oorleg kan voer nie; maar daarin vergis jy jou baie. 

[2] Vir mense van jou soort is dit inderdaad nouliks moontlik, want die is vanaf die eerste begin te wêrelds ontwikkel; hulle het wel soveel moontlik hul natuurlike gesigs- en begripsvermoë verskerp, maar daardeur hul innerlik geestelike gesig op die agtergrond geplaas. Want dit gaan met hulle innerlike geestelike gesig ongeveer soos iemand wat glasruite in sy huis aangebring het. Hy bevind hom egter buite en hoor plotseling `n harde geluid in die huis. Hy gaan dus onmiddellik na `n venster en wil die inwendige van die huis sien; maar ondanks al sy inspanning kan hy bykans niks ontdek nie, want die weerspieëling van die daglig op die ruite maak dit onmoontlik. As hy dus die oorsaak van die geluid te wete wil kom, bly daar vir hom niks anders oor as om die voordeur van die huis en alle tussendeure oop te maak en na binne te gaan, om te sien wat die oorsaak van die geluid was; of hy moet `n ruit kapot slaan en, as dat te min is, nog meer, om beter na binne te kan kyk na wat die geluid veroorsaak het. 

[3] As die desbetreffende huisheer homself in die huis bevind het op die oomblik toe hy die geluid gehoor het, in plaas van daarbuite, dan sou hy eerder en makliker agter die oorsaak van die geluid gekom het; maar omdat hy hom buite bevind het, kon hy nie aanwesig wees op die oomblik toe die geluid optree nie, maar eers later en in ieder opsig minder goed, omdat sowel die oorsaak as die gevolg al verdwyn het. Hy sou dan langdurig en met veel moeite alle hoeke binne in die huis moet deursoek en ten slotte `n gebreekte stuk vaatwerk vind, waarvan hy dan sou kan vermoed dat dit deur een of ander beweging van bo na benede op die grond geval het, daarby gebreek is en die lawaai veroorsaak het. Maar tog het hy selfs oor die vermoede geen volledige sekerheid nie, omdat die gebreekte stuk vaatwerk ook wel eerder gebreek kon gewees het - daarom is sy aanname ondanks alles nie seker nie, maar slegs `n vermoede, en dit alles vanweë die feit dat hy hom op die oomblik dat hy die geluid gehoor het, nie binne nie, maar buite sy huis bevind het. 

[4] Kyk, met die beeld wil Ek jou daarop wys dat `n mens wat alleen uiterlik verstandelik ontwikkel is, heeltemal niks of slegs baie weinig en onduidelik kan hoor en begryp van wat daar geestelik in hom gebeur! 

[5] Die liggaam is die huis van die siel en die gees in haar is deur God daaraan toegevoeg omdat hy die siel onderwys en wek in alles wat geestelik is, en dit ook moontlik maak om met haar in kontak te tree. 

[6] Maar hoe kan die gees dit doen, as die siel in die volledige besit van haar vrye wil haarself meestal buite die huis bevind en haar verkwik en laaf teen die wêreldse lig? Daardeur word sy so verblind en verdoof, dat sy dan niks meer sien en gewaarword van wat daar in haar huis gebeur nie. 

[7] As sy daartoe aangemaan word, sal sy mettertyd wel in haar huis rondkyk en raak sy erg besorg daaroor; sy sien dat dit hier en daar al skete het, wil dit herstel en in orde bring en verenig sy dan uiteindelik self met die materie van haar innerlike en uiterlike woonhuis. 

[8] Dan soek sy ewenwel die gees in haar huis, wat haar, deur af en toe lawaai te maak by haar in huis wil roep; maar dikwels hoor sy nie die lawaai deur die wêreldse tumult nie. Af en toe werp sy wel `n vlugtige blik in die inwendige van haar huis, waar sy egter maar weinig en onbetroubare dinge sien. Dan keer sy haarself na so `n klein ondersoek baie gou weer na buite, waar dit haar beter geval as in die donker vertrekke van haar huis, waarin sy niks duidelik meer kan ontdek nie, omdat haar gesigsvermoë deur die uiterlike lig te veel verblind en haar innerlike vermoë om te hoor deur die harde wêreldse tumult te sterk verdoof was. 

[9] Hier en daar is daar egter vreesagtige siele, netsoos kinders, wat bang is vir die wêreldse lig en die wêreldse tumult. Die bly dan liewer tuis en hou hul besig met wat hul in die huis bevind. As daar nou lawaai te hoor is, kan hulle deur `n ruit, wat nie verblind is deur uiterlik lig nie, baie goed van binne na buite kyk en vinnig en maklik daaragter kom wat die lawaai veroorsaak het, en hulle kan hul van veel dinge wat ook in die huis gebeur korrekter en vroeër bewus word as diegene wat hulle buite hul huis bevind. 

[10] Die geestelike vermoë om te sien en te hoor is dus steeds binne-in die mens en nooit buite, in sy wêreldse sintuie nie. As jy dus met een of ander siel sou wil spreek en haar sou wil sien, dan kan dit alleen maar in haarself, maar nooit buite haarself bewerkstellig word nie. 

[11] As jy meer tuis gebly het, sou jy al lankal dieselfde lewenservaring opgedoen het as baie ander wat jou wel daaroor vertel het, maar wie se verhaal jy steeds tot `n liggelowige selfbedrog verklaar het. Daardeur het jy jou ook steeds meer alleen, maar buite jou huis opgehou en slegs selde `n vlugtige blik daarin gewerp; daarby het jy jou altyd maar meer vererg, omdat jy as gevolg van die verblinding van jou innerlike gesig deur die lig van die uiterlike wêreldse verstand, steeds minder en slegter kon onderskei wat daar in jou lewenshuis aanwesig was. En jy het jouself gestraf deurdat jy met jou uiterlike wêreldse lig die ewige dood en die ewige nie-wees as die grootste weldaad beskou het, en nog beskou, vir `n wese wat nou eenmaal tot `n selfbewuste bestaan geroep is. 

[12] Maar kyk, Ek as ware Heer van lewe het die gawe om jou in jou innerlike terug te bring en jou innerlike gesig gedurende enkele oomblikke sterker te maak, en dan kan jy jou onmiddellik self daarvan oortuig hoe dit gestel is met die voortbestaan van die siel na die dood van haar liggaam! 

[13] Sê My wie jy uit jou vroeër tyd nou wil sien en spreek, dan sal die ene op dieselfde oomblik kom en jou te woord staan, en jy sal hom ook herken as die ene wat jy tydens sy lewe geken het!” 

`n Geesverskyning

173 Die opperstadsregter sê: “Laat my dan my vader sien en spreek, wat al twaalf jaar gelede gesterf en wat ek baie gemis het, omdat hy vir my `n buitengewoon liewe en opregte vader was!” 

[2] Ek sê aan die opperstadsregter: “Dit geskied ooreenkomstig jou wens!” 

[3] Op daardie selfde oomblik staan die vader van die opperstadsregter in die gastekamer, sigbaar vir alle aanwesiges. 

[4] Sy seun herken hom onmiddellik en sê aan hom: “Dus lewe jy werklik verder na die dood van jou liggaam?” 

[5] Die vader sê: “Nou glo jy dit goed, omdat ek gedwing is om so aan jou te verskyn deur die mag van Hom wat by jou is, en jy sien my nou omdat Hy jou innerlike gesig geopen het; waarom het jy jou nog lewende moeder en jou drie susters nie geglo, wat my kort na my heengaan gesien en gespreek het? Daarby het ek hulle in kort bewoordings onthul dat die lewe van die siel na die dood van die liggaam heel anders daaruit sien as die oordeel wat die mense in die kort aardse lewe, hoe dan ook, daaroor het! 

[6] Die slegste daaraan toe is diegene wat vir die kort lewe, gladnie glo in `n voortlewe van die siel na die afval van die liggaam nie; want die geloof, wat hulle van hier saamgeneem het, behou hulle aan die anderkant nog baie lank en hulle verwag nog altyd die ewige vernietiging, wat egter nooit meer kan en sal volg nie. 

[7] As gevolg van die verkeerde geloof is hulle ook lui en traag om iets ten behoewe van hul vooruitgang aan die anderkant te onderneem, en so lewe hulle aan die anderkant - soos ek te hore gekry het - gereeld nog enkele duisende jare lank en laat hulle selfs deur die mees verligte geeste nie van hul onsinnige geloof afbring nie. Sorg dus daarvoor, my seun, dat jy nie met so `n verkeerde geloof van die wêreld skei nie!” 

[8] Hierop sê die opperstadsregter: “Werklik, vader, dit is jy! Want jy het nou dieselfde woorde met my gespreek as met my moeder en my susters; ek het hulle opgeskryf en bewaar hulle nog as `n heiligdom by my, hoewel ek tot nou toe maar weinig geloof daaraan geheg het. Ek wou jou ook self sien en spreek; maar daardie geluk wou my nie ten deel val nie.” 

[9] Daarop sê die vader aan hom: “Hoe sou dit ook kon plaasgevind het? Want hoe gereeld ek ook na jou toe gekom het, was jy nooit tuis nie en was altyd besig in die uiterlike wêreld met haar lig, en daar is dit onmoontlik vir ons om aan iemand te verskyn en hom te onderrig. Want soos ons nou is, is ons nie meer die verskyning wat deur `n ander krag bewerkstellig word nie; ons is derhalwe self die krag wat innerlik in alle elemente werksaam is. Die elemente kan die sintuiglik ingestelde mens goed waarneem - maar die werksame krag, wat die eintlike, ware in haarself is, kan `n uiterlik, op jou lykende mens netso min waarneem as welke ander krag ook wat in die materiële wêreld werksaam is - tensy hy in homself in sy ware wese sou terugkeer en daardeur sy innerlike gesig sou ontsluit, dan sou hy ook die ware wese van die werksame kragte gewaar word, hulle in hul ware wese aanskou en ook daarmee in kontak kan tree!” 
Belewenisse aan die anderkant

174 Hierop vra die opperstadsregter aan sy vader: “Waar is die plek dan, waar jy verblyf, en hoe sien dit daaruit?” 

[2] Die vader sê: “In ons ryk is daar heeltemal geen plek waarvan mens sou kan sê: “Kyk hier is dit, of daar, en so sien dit daaruit, en so is dit ingerig nie!”; want by ons is iedereen self die plek waar hy woon, en die aanblik en die hoedanigheid van die plek kom in alle opsigte ooreen met die innerlike hoedanigheid van die mens. 

[3] Ek is nou na aardse tydsrekening tog al `n sodanige tyd aan die anderkant, dat mens tog wel iets besonders kan sien en ervaar; maar tot nou toe het ek nog niks gesien wat enigsins ooreenkom met wat mens in hierdie wêreld oor die wêreld aan die anderkant geglo, gedink en versin het nie. Ek het die rivier die Styx gesoek en die skipper Charon, en het geeneen van hulle gevind nie. Ek het ook wel `n wyle `n dodelike angs gehad vir `n furie of vir die drie onverbiddelike regters Minos, Aeacus en Rhadamanthys - net niks van dit alles nie! Ek het die Elisium gesoek, het wyd en syd as te ware deur `n groot sandwoestyn rondgeloop, en sien, daar was ook geen Elisium te vinde nie - kortom, ek sien en vind niks en niemand, behalwe myself en die baie los bodem waarop ek my bevind het. 

[4] Na - volgens aardse tydsrekening - ongeveer twee jaar se soeke, in welke tyd ek nog altyd in alle rigtings deur die eindelose sandsteppe getrek het, ontdek ek op taamlik groot afstand eindelik tog iemand, wat hom in presies dieselfde toestand blyk te bevind as ek. Ek gaan vinnig op die iemand af en was weldra heeltemal by hom. 

[5] By hom gekom, vra ek hom dadelik: “Jy skyn jou in `n soortgelyke toestand te bevind as ek! Onder ons voete niks as `n sandvlakte, waaraan geen einde kom nie, bo ons hoofde `n meer donker as liggrys newel, en verder sien mens net homself en sy in die sand gedrukte voetstappe. Daar is ook geen wind, en van water of `n ander objek is heeltemal geen sprake nie. Ek het nou volgens aardse tydsrekening ongeveer twee jaar in hierdie sandwoestyn rondgedwaal, en vind niks waarmee mens hom sou kan versadig en sy uiteindelike dors sou kan stil nie. Ek weet dat ek die tydelike verlaat het en as `n egte arme siel in hierdie woestyn rondswerf, wat ek werklik buitengewoon onaangenaam vind. Ek het baie moeite gedoen om hier in hierdie wêreld, wat `n geeste- of sielewêreld moet wees, alles te soek en te ontdek waar ek in die wêreld so half en half in geglo het, maar niks van dit alles nie. 

[6] Jy is nou na twee jaar die eerste soortgelyke verskyning. Kan jy my miskien sê wat mens hier kan doen en hoe mens dit moet aanpak om tog eindelik eens `n plek te vind, waar dit so half en half uit te hou sou wees? Want ek het met die soek in hierdie uitgestrekte sandsteppe wel moeg geword en het egter geen sin meer om nog meer treë voor- en agteruit te doen nie!” 

[7] Daarop sê die persoon, wat op my skyn te lyk en hom in dieselfde toestand as ek bevind: “Ja, my vriend, daar is tallose in die ryk wat, netsoos jy, wat julle soek, al vele eeue lank soek! As jy hier iets wil vind, moet jy dit nie so aanlê soos op die materiële wêreld nie, waar mens alles net buite homself soek nie. Wie dit hier doen, vind ewig niks! Want hier is daar geen ander plek en streek meer as hyself, al sou hy dit ook op alle plekke van die oneindige ruimte wil vind. 

[8] Jy moet dus met jou gedagtes, jou strewe en wil teruggaan in jouself en in jouself begin te soek, te dink en te vorm; dan eers sal jy `n plek vind wat ooreenkom met jou denke, vorm, wil en jou liefde! Doen dus asof jy hierdie sandsteppe nie sien nie, netsoos die grou newel bo jou, maar begeef jou in die fantasie van jou innerlike gemoed, dan sal alles weldra `n ander vorm vir jou kry! Ek het my deur jou laat vind om dit aan jou te vertel.” 

[9] Na hierdie woorde verlaat die iemand my plotseling weer en laat my op my sandsteppe staan. Ek neem sy woorde ter harte en begin in myself te gaan en baie lewendig te dink; ek skets in my fantasie so goed en so kwaad as dit gaan `n streek en `n plek - en siedaar, dit duur egter nie lank nie of daar sien ek my fantasie weldra voor my uitgesprei. 

[10] Dit was `n dal waar `n stroom deurgeloop het. Links en regs was weiding en ook bome en struike, en op enige afstand ontdek ek ook `n dorp, bestaande uit lae boerehutte, waarvan ek die gevoel gehad het dat ek daarheen sou moes gaan. 

[11] Maar ek dink by myself: “As ek weer begin te loop, sal ek ten slotte weer alles kwytraak wat ek moeisaam vir myself geskape het! In plaas daarvan sal ek probeer om hier naby maar so `n hut te vorm - daarin wil ek dan baie graag vir altyd woon en hom behou!” 

[12] Ek stel my so-iets voor, en daar staan die hut ook baie gou, omgewe deur `n tuin vol vrugtebome, waarmee ek volkome tevrede was. 

[13] Ek gaan die hut binne om in sekere sin in myself te sien wat daar nog meer sou wees. Toe ek in die hut kom, sien ek dat dit volkome leeg was, en ek begin nog dieper in myself te gaan en my dinge voor te stel, waarop weldra allerlei dinge in die hut verskyn: Stoele, banke, tafels en ook `n rusbed, heeltemal soos ek dit my voorgestel het. 

[14] Ek dink verder: “Die tafel is nou daar; maar daar staan nog geen brood, wyn en ander spyse daarop nie!” 

[15] Terwyl ek lewendig daaraan begin te dink, staan daar ook al voldoende brood en wyn op tafel; by die aanblik daarvan aarsel ek nie lank nie, gryp vinnig na die brood en ook na die wyn, want ek het al erg honger en dors - en kyk, spoedig daarna voel ek myself baie versterk, en met my denke en fantaseer begin dit veel lewendiger en kragtiger te gaan!” 

Leiding in die wêreld aan die anderkant

175 (Die vader:) “Daarna loop ek weer my hut uit en tref alles nog presies so aan soos tevore. Toe dink ek by myself: “Alles goed en wel; maar tog is en bly ek alleen! As ek nou maar die vroeëre vriend by my sou kan wens om hom my dank te kan betuig vir die goeie raad wat hy my gegee het!” By hierdie wens kyk ek in die rigting van die verafgeleë dorp wat ek al vroeër genoem het, en sien hoe weldra vanuit die dorp verskeie mense in my rigting begin te beweeg. 

[2] Hulle kom weldra naby, en onder hulle herken ek ook baie gou die vriend, wat my vroeër in die sandwoestyn die goeie raad gegee het, en hy sê aan my: “Wek nou in jouself `n opregte gevoel van liefde, medelye, erbarming en weldoen, dan sal daar weldra verskeie mense na jou toe kom met wie dit nou nog net so gaan soos wat dit met jou gegaan het! Deel dan jou lewensbrood en jou lewenswyn met hulle, dan sal hulle spoedig daarna gelukkiger word en jou bure word! Laat egter diegene, wat niks van jou wil aanneem nie, ooreenkomstig hul wil weer verder trek en `n plek en `n onderdak soek, dan sal dit verder met hulle net so gaan soos wat dit met jou by jou soeke gegaan het! Bly jy egter van nou af aan steeds groei in liefde, erbarming en in die lewende verlange om aan arme blindes soveel moontlik goed te doen; daardeur sal jy self steeds maar ryker en daardeur ook gelukkiger word!” 

[3] Daarna keer die ene, wat my in my eensaamheid besoek het, weer terug, en opnuut volg ek die verdere raad van my nog onbekende vriend op. En kyk, weldra kom daar `n groot groep behoeftige siele na my toe, en ek vra hulle of hulle iets kan sien en waarneem. 

[4] Hulle antwoord: “Tot nou toe nog maar net `n eindelose grasveld onder ons voete en `n grou newel bo ons!” 

[5] Ek loop my hut in en bring vir hulle brood en wyn. 

[6] Enkele van hulle sien die brood en die wyn onmiddellik, toe ek aan hulle sê: “Hier het julle brood en wyn; versterk julleself!” 

[7] Vele ander merk dit egter nie op nie en dag dat ek opsetlik die spot met hulle wil dryf, en hulle trek verder. 

[8] Diegene egter wat die brood en wyn aanneem, sien ook dadelik my hut en die hele mooi landskap, en hulle bly by my. Ek onderrig hulle op die manier soos wat ek self geleer was, en weldra word my voorheen, eensame hut omring deur `n groot aantal ander goed ingerigte hutte; sodoende kry ek my eerste dorp en my eerste geselskap en bly daar self so lank, totdat ek my innerlik deur die liefde vir my naaste steeds grootser en wyer gemaak het. 

[9] Na die verwyding word die omgewing ook baie gou wyer, lewendiger en mooier, en ek word daar steeds gelukkiger en meer verlig; en namate die innerlike lig haar meer in my uitbrei en my dinge voor die gees roep, was dit ook baie vinnig daar. 

[10] In die toestand begin ek ook te dink aan my verwante wat ek in die wêreld agtergelaat het en hul my gedagtes mee te deel, naamlik dat daar na die wegval van die liggaam `n onvernietigbare lewe van die siel bestaan. 

[11] En kyk, spoedig daarna kom jou moeder en susters na my toe, en ek kan met hulle spreek, netsoos nou met jou! Hulle glo wat ek hulle vertel en het dit ook aan jou vertel; maar by jou vind dit tot nou toe geen geloof nie, omdat jy jou met jou hele denke, liefhê en wil te veel in die starre uiterlike wêreld begeef het. 

[12] Tot slotte wil ek nog opmerk dat die goeie vriend, wat my as eerste in die woestyn die goeie raad gegee het, wat sy gelaatstrekke betref, baie gelyk het soos hierdie Heer waarlangs jy sit, en by die eerste aanblik van Hom voel ek in myself die vae idee opkom dat Hy die Heer van hierdie en ook van ons wêreld is. Ek spreek nou wel met jou - maar nie asof dit op `n ander plek is nie, maar enkel op die plek waar ek woon. Daaruit kan jy aflei dat dit vir my nie nodig is om my verblyfplek te verlaat om met iemand in hierdie wêreld om te gaan nie - maar waar ek is en spreek, daar is ook die plek waar ek woon. 

[13] Origens vestig ek nog jou aandag daarop dat jy, wat jou siel betref, in die uiterlike wêreld nou ook op louter sand rondswerf en dat jy bo jou, dit wil sê in jou verstand, alleen maar `n donkergrys newel het. 

[14] Hierdie aarde en wat jul daarop en daarbo sien is ook enkel `n deur die allerhoogste Gees geskape oord, presies soos my dorp in die kleine deur my geskape is. 

[15] Die liefde van die groot Gees, Sy buitengewoon helder liggedagte, Sy almagtige wil en Sy groot barmhartigheid, is die oerelemente waaruit Hy sulke wonderbaarlike oorde vorm gee en ook in stand hou, so lank Hy wil. In hierdie wêreld sien jy dus niks anders as so `n oord, wat vanuit die groot Gees in `n bepaalde orde tot bestaan gebring was nie; vir jou siel bly dit egter alleen maar sigbaar as iets bestaande, so lank jou siel nog met materie omhul is. 

[16] As die omhulsel van jou afgeneem word, dan is jy sonder plek, sonder enige vaste bodem en sonder `n bepaalde lig bo jou - behalwe wanneer jy reeds in hierdie wêreld die weg na jou innerlike gevind het. Dan gaan dit aan die anderkant natuurlik anders; want dan kom alles, die plek en wat vir jou nodig is, al met jou saam na die anderkant en hoef jy nie eers aan die anderkant deur `n vriend op hoogte gestel te word hoe mens by ons `n woonplek en geselskap verkry nie. - Onthou dit, my seun!” 

[17] Nou wil die seun nog verder met sy vader spreek. 

[18] Hy sê egter nog terwyl hy begin vertrek (die vader): “Vir al die oorblywende wat jy nog wil weet moet jy jou in jou hart wend tot die Een wat langs jou sit; want Hy ken alle dinge, op hierdie wêreld en in die van ons!” 

[19] Na hierdie woorde verdwyn die gees. 

Die vraag na die hel en haar geeste

176 Nou wend Ek My tot die opperstadsregter en sê: “Was dit die gees van jou vader of nie?” 

[2] Die opperstadsregter sê: “Grote Majesteit en Heer, hy was die gees seker en beslis soos wat ek sy seun is, en hy kan geen fantoom van my eie fantasie wees nie; want so `n fantoom sou nie so wys met my kon gepraat het nie, en wel oor dinge wat vir my tot nou toe vreemd was, soos wat dit onder ons aarde is. Van nou af aan glo ek geheel en al aan `n onvernietigbare voortlewe van die siel na die afval van die liggaam! 

[3] Slegs één ding vind ek merkwaardig, en dit was dat my vader, so lank hy daar gunter was, geen bose geeste van die heidene en nog minder een of ander duiwel van die Judeërs teëgekom het nie. Daar word tog oral gesê dat slegte mense ook aan die anderkant voortbestaan en in hul onblusbare woede voortdurend besig is om net maar kwaad te doen. Hoe sien die oorde van die bose geeste dan eintlik daaruit? En waarom het my vader daar aan die anderkant nog nie één te siene gekry nie?” 

[4] Ek sê: “Maak jou maar nie soveel of heeltemal geen gedagtes daaroor nie! Die bose geeste, wat mens duiwels noem, keer uiteindelik ook in hulleself, maar daar vind hulle net uiters kwade dinge, wat hulle eintlike liefde is. Hieruit skep hulle vir hulleself oorde wat volkome gelykenis vertoon met hul innerlike karakter, en geleidelik aan sonder hulle hul af in bepaalde groepe - na gelang die mate van hul boosaardigheid - en probeer iedereen skade te doen. As hulle onder die mense op hierdie aarde soortgelyke karakters bespeur, vind hulle ook baie gou weë om hulle op byna dieselfde manier te benader as wat jou vader jou benader het, neem dan eers die vlees in besit en vervul dit met van alles wat mens maar sleg en boosaardig kan noem. 

[5] In die begin tree hulle stilletjies op en probeer hulle die siel in die vlees te trek. As dit gebeur het, is die siel al so goed as verlore vir alles wat reg, rein, goed en waar is. En Ek het juis Self in die vlees in hierdie wêreld gekom om aan hierdie ou bose praktyke `n definitiewe einde te maak ten behoewe van al diegene wat in My glo en volgens My leer sal lewe en handel - want kyk, Ek alleen is die Heer oor alles in die wêreld en oor alles in die ryk van die geeste! Glo dit, dan sal jy lewe!” 

[6] Daarop dank die opperstadsregter My vir die onderrig, maar stel as skerpsinnig verstandelike kritikus ten slotte nog die volgende vraag: “Maar, Majesteit en Heer, hoe kan U sulke bose praktyke eintlik aansien, sonder al baie lank gelede definitief `n einde daaraan te maak?” 

[7] Ek sê: “Wat jy sou wil, het ook altyd deur My gebeur, en daar het nog nooit `n enigsins goeie mens verlore gegaan nie; maar vir dit wat nou gebeur, was die mensdom op hierdie aarde nog te jonk en is hulle ook nou nog lank nie ryp genoeg nie. 

[8] Maar terwille van die weinige goeies het Ek My oor hierdie wêreld ontferm en wil Ekself vir hulle aan die anderkant `n ryk vestig, waar hulle ewig by My sal wees en saam met My sal heers. 

[10] In die groot wêreld aan die anderkant is reeds tallose beter Judese en heidense geeste soos jou vader; wanneer Ek binnekort na My ewige oerwese sal terugkeer, sal ook aan al die beter heidene en Judeërs aan die anderkant die korrekte weg na die volmaakte, ewige lewe getoon word. Alle slegte siele sal egter ook altyd die vryheid hê om hulle lewe te verbeter en in die weg van die lig op te gaan of in hul kwaad te bly en hulle daardeur ewig te laat kwel; want in wat hulle wil, oorkom hulle geen onreg nie. En so sal aan die anderkant die loon van die goeie die goeie wees, maar die loon van die slegte die slegte; iedereen sal hulle na die aflê van sy liggaam in sy jongste dag bevind, en Ek sal iedereen opwek en hom die loon vanuit homself gee, soos hy was, goed of sleg. 

[11] Daarmee is alle vrae wat jy aan My gestel het wel meer as voldoende beantwoord, en as Ek jou nog meer diepgaande sou wil antwoord, sou jy dit tog nie begryp nie; want julle is almal, wat julle siele betref, nog kinders en sou stewige, kos vir manne nog nie kan verdra nie. Daarom moet julle ook eers met melk gevoed word; maar wanneer julle eenmaal deur daardie voedsel voldoende kragtig geword het, sal julle ook in staat wees om kragtiger voedsel uit die hemel te verdra.” 
Die afgodsbeelde in die huis van die herbergier

177 Na hierdie woorde van My begin almal - ook selfs my apostels - My baie te loof, en hulle sê: “Nou, o Heer, het U weereens baie duidelik en verstaanbaar oor verborge dinge gespreek, en ons het `n egte lig gekry oor die voortlewe van die siel na die dood van die liggaam en hoe dit daar is; alles wat op hierdie manier bestaan kan alleen deur U, o Heer, in `n helder lig geplaas word, en daarvoor sy aan U die innige dank van al ons harte luid en welgemeen uitgespreek!” 

[2] Daarop sê Ek: “Eet en drink nou nog wat daar op tafel staan; daarna sal ons onsself ter ruste begeef en sien wat die dag van môre ons sal bring!” 

[3] Daarop eet en drink almal en spreek baie met mekaar oor My. Ek eet en drink egter niks meer nie en rus in `n sekere sin uit van die vermoeienisse van die dag. Teen middernag begin ook die ander slaap te kry, en die opperstadsregter, die fariseërs en die Judeërs gaan na hul huise. Ek bly egter soos gewoonlik met My leerlinge die hele nag aan tafel sit. 

[4] By die weggaan sê die opperstadsregter aan die herbergier, dat hy dit absoluut nie moes waag om enige betaling van ons te verlang nie; want hy sou die rekening self vir almal betaal. 

[5] Die herbergier sê: “Heer opperstadsregter! Op die punt kan u my maklik bevele gee - want by hierdie rekening is ek die enigste skuldenaar, en alle gaste is my skuldeisers; want as hulle my in rekening sou wil bring wat hulle vir my gedoen het, dan sou ek `n flink bedrag aan hulle moet betaal. Wees dus nie besorg nie, want by hierdie geleentheid is ek geen herbergier nie, maar `n mens en netsoos jy `n egte vriend van al die goeie, ware en buitengewone. Môre sien ons mekaar weer!” 

[6] Daarop neem hulle afskeid en ook ons herbergier begeef hom ter ruste, hoewel hy, voordat hy aan die slaap val, nog baie met sy vrou en kinders oor die verskyning van die afgelope aand spreek. 

[7] Sy vrou en kinders was nog egte heidene in hart en niere, en hulle slaapkamer staan, waar daar maar `n plekkie te vinde was, heeltemal vol met Romeinse en Griekse beeldjies, sommige van hout, ander van klip en weer ander van metaal gemaak. 

[8] Die herbergier sê aan haar: “Luister eers, brawe en troue vrou! Noudat ons die geluk gehad het om die werklike, een en enig ware God liggaamlik en persoonlik te leer ken, sal ons môre hierdie afgodsbeelde ter hand neem en hulle almal vernietig; want hulle was ons nog nooit van nut gewees nie en sal ons ook in die toekoms nog minder van nut wees.” 

[9] Toe die herbergier dit aan sy vrou gesê het, wil hulle aanvanklik nie instem nie; maar sy oudste seun, wat `n vrydenker was, sê hardop: “Vader, dit het ek met jou toestemming al lankal wou doen, - die geloof van die vrouens hier is net so hardnekkig soos klip en daar is geen verstandige woord mee te praat nie, hoewel hulle sou moet insien dat al die afgode ten eerste niks anders as dooie materie is, en ten tweede so sleg en armsalig gemaak is, dat hulle die menslike kunssin reëlreg tot skande maak; want so `n Diana van Efese sien daar immers nie anders uit as `n verdroogde vis nie, en van die Jupiter kan mens maak wat mens wil! 

[10] Ek laat my die figure nog welgeval as die werke van egte kunstenaars; maar hierdie figure, wat die slaapkamer van moeder versier, is merendeels werke van Griekse herders; langs die oppas van hul vee maak hulle dergelike figure van hout, leem, sagte klip of lood, laat hulle daarna deur die priesters wy, pak ten slotte groot kiste daarmee vol en gee hulle dan teen `n skandalige prys aan bepaalde beeldhandelaars om verder te verkoop. Die kom dan in ons streke, en ons vrouens het in hul domme piëteit geld genoeg om die armsalige rommel van die handelaars te koop. En die kombuis moet dan daaronder ly, want alles word suiniger en slegter op tafel gesit, en dan het vreemde gaste werklik geen redes om te bedank vir `n goeie en oorvloedige versorging nie. Daarom liewer meer vet en olie op tafel vir die gaste as soveel dwase en belaglike gode in die slaapkamer! 

[11] In `n hoek van die gastekamer staan `n halwe lewensgroot Apollo, wat al so swart en vieslik is, dat `n eerlike mens daarvan moet walg om na so `n figuur te kyk. Ek het dit al lank in die oog, en môre sal ek die miserabele figuur vir altyd opruim!” 

[12] Sy moeder skrik nogal vir die voornemens van haar seun, en sê: Ja, ja, maar pas op dat die priester van Apollo jou nie sien en jou dan as heiligskender bestraf nie!” 

[13] Die seun sê: “Ek is gladnie meer bang vir hom nie! Want die Een wat ons op wonderbaarlike wyse van wyn en visse voorsien het en ook in staat was om teenoor die Judeërs en hul priesters, wat Hom wil verhinder om die stad binne te gaan, oombliklik veertien woeste leeus neer te sit, wat ek met eie oë gesien het, sal ook goed in staat wees om my teen die meer as domme Apollopriester in beskerming te neem, en des te meer omdat ons opperstadsregter geen vriend is van ons gode en hul priesters nie. 

[14] Hierdie priester van ons is egter ook verstandelik ongelooflik dom en kan niks anders vertel as ou, al meer as duisend keer uitgekoude godefabels nie; daarby vreet hy soos `n wolf en suip hy soos `n os, veral as hy êrens wyn vandaan kan kry. Daaruit bestaan sy Apolliniese wysheid; en vir so iemand moet ek vrees en respek hê? Werklik, dan sou ek my moet skaam om selfs `n mens en dan ook nog `n Romein te wees!” 

[15] Die herbergier, wat baie tevrede was oor sy seun, sê: “Wees nou maar kalm; môre sien ons wel wat daar alles gedoen kan word! Ons sal nou alles oorlaat aan Hom, wat vandag in ons huis uitrus! Hy sal alles wel in orde bring.” 

[16] Daarop word dit in die slaapkamer van die herbergier rustig tot die oggend; die herbergier was een van die eerstes wat wakker geword het en hom dadelik na ons in die gastekamer begeef. 

Op die berg Nebo

178 Omdat hy My al wakker aantref, vra hy My dadelik met alle liefde en agting wat Ek vir die oggend alles nodig sou hê, en of Ek welriekende water vir die was nodig het. 

[2] Ek sê: “Bespaar jou die moeite, want as Ek My wil was, kan Ek oral voldoende vars water kry! Maar vlak by hierdie stad is `n berg, wat beroemd is uit die tyd van die profeet Moses, wat Ek nog voor sonsopkoms wil klim. In die Oud-Hebreeuse taal heet hy “Nebo”, maar julle noem hom “mons Mosis”*. Maak die oggendmaal dus nie te vroeg klaar nie, want Ek wil ongeveer drie uur daar bly!” *(Latyn vir: “berg van Moses”)
[3] Die herbergier sê: “O Majesteit en Heer, alles sal noukeurig volgens U wil gebeur; maar staan ook my en my oudste seun toe om saam met U hierdie, veral vir die Judeërs gedenkwaardige berg te besoek, want hy lê nie heeltemal ver hiervandaan nie; binne `n kort halfuur klim ons met gemak heeltemal tot bo-op die top.” 

[4] Dit staan Ek die herbergier toe, en hy gaan weg om instruksies te gee hoe sy vrou en die oorblywende kinders vir die ete moes sorg. 

[5] Toe hy terugkom, was die leerlinge ook wakker, en ook die opperstadsregter en die twee fariseërs, Dismas en Barnabas staan al voor die deur van die herberg en wil na binne gaan; maar Ek staan ook al by die deur om met My, die herbergier en sy seun die berg van Moses te klim. 

[6] Die opperstadsregter en die twee genoemde fariseërs vra My allervriendelik of hulle My daarby mag vergesel, en ons neem onmiddellik `n aanvang met ons reis en bevind ons binne `n klein halfuur later al bo-op die berg, waar die opperstadsregter vir sy genoeë banke laat neersit het om te sit. Die banke bestaan vir die grootste deel weliswaar uit basaltblokke; maar hulle was heel geskik vir die doel waarvoor hulle gebruik word. Bowendien het hy die plato van hierdie berg, wat taamlik ruim was, beplant met roosstruike en ander geurige boompies, en dit was dus heel aangenaam om jou voor sonsopkoms op hierdie heuwel te bevind, wat vanaf ons kant van die stad maklik te klim was, en om die opgang van die son daar af te wag. 

[7] Vanaf hierdie kant van die stad gesien, verhef die berg hom nouliks meer as `n honderd el,* maar na die Jordaandal toe het hy `n baie steil helling van iets meer as tweeduisend el, en sodoende lyk hy vanaf die Jordaandal soos `n egte berg; slegs vanuit die ooste was dit net `n heuwel, soos daar langs die Haurangebied wel meer van sulke heuwels is. *(Een el = 50 tot 80 cm.),

[8] Ons bevind ons nou op die heuwel of wel berg van Moses en kyk uit oor die onafsienbare vlakte van die Eufraat en die woestyn wat, sover die oog reik, volkome onbewolk was. 

[9] Ook na die suide was dit helder en mens kon die, uit die Bybel bekende berge sien, soos die Hor, waar Moses, ondersteun deur Aäron en sy seun Eleazar, vir die oorwinning van die Israeliete op die vyandelike Amalekiete moes bid. Wanneer hy sy hande laat sak het, was die Amalekiete aan die wennende hand; wanneer hy sy hande weer omhoog gehef het, het die Israeliete gewen. Verder kan mens die berg Hur sien, waar Aäron gesterf het, en heeltemal in die verte op die agtergrond was ook die toppe van die hoë Sinai en sy naaste buurman die Horeb te sien. 

[10] Na die weste was dit egter baie newelig; slegs hier en daar het die hoë toppe van die Libanon bo die newel uitgesteek, en ook van die berge in die noorde sien mens net die top van die Hermon, waar die Jordaan ontspring. 

[11] In die vlakte van die Jordaandal was deur die louter newel niks te ontdek nie; dit vind die opperstadsregter baie jammer, waarna Ek teen hom opmerk dat hy slegs `n paar uur geduld moes hê. Die son sou wel die newels verdryf en hierdie streek van die Jordaan ook vrymaak van die bose dampe. “Maar ons sal nou nie na hierdie omgewing nie, maar na die van die ooste kyk.” 

[12] Nou sê die fariseër Dismas aan My: “O Majesteit en Heer, is hierdie berg, waarop ons nou staan, dieselfde as die waar die groot profeet Moses, voor die oë van diegene wat hom vergesel het, met agterlating van sy liggaam soos `n vlam van lig na die hemel opgevaar en verdwyn het, waarna, soos die Skrif sê, aan die een kant die aartsengel MigaEl en aan die ander kant Satan as owerste van die duiwels verskyn het, wat drie dae lank met die aartsengel oor die liggaam van Moses gestry en tot oormaat van ramp ook nog teen die aartsengel gewen het en met die dooie liggaam van Moses verdwyn het? 

[13] Waarvoor dit eintlik goed was, swyg ons hele Judese wysheid tot nou toe daaroor, en selfs die baie groot profete kon ons geen opheldering daaroor gee nie. Ons kabbaliste het die hele kwessie derhalwe as apokrief verklaar en beskou dit as `n fabel; maar menige ou Arabiese stamme verklaar dit as waar. - Wat het U, o Heer, daaroor te sê?” 

[14] Nou sê die opperstadsregter in My plek: “Dit is tog gladnie belangrik nie, as die gees van Moses tog nog onder julle lewe en gered is? Die liggaam is tog maar `n omhulsel van die menslike gees, en dit is nie so belangrik of Satan of `n ander gees dit na hom toe getrek het nie. As ek in die plek van die aartsengel was, sou ek Satan dit al eerder met genoeë gelaat het, as hy dan so `n honger had na die lyk van Moses!” 

[15] Daarop sê Ek aan die fariseërs: “Die opperstadsregter het julle `n baie goeie antwoord gegee; want Ek, die Heer van al die lewe, het Moses in plaas van sy sondige vlees al lankal `n ander liggaam verskaf, en Satan sou geen mag oor die liggaam van Moses gehad het as Moses nooit vroeër in sy vlees `n sonde sou begaan het nie. Maar omdat hy ook gesondig het wat sy vlees betref, hoewel sy siel en sy gees suiwer uit die hemele afgestam het, wou Satan besit neem van wat by Moses van hom was. Daarby wen hy egter nie net niks nie, maar verloor hy, wat sy mag betref, bykans alles, en vanaf daardie tydstip mog hy aan geen enkele sterflike mens op die hele aarde meer verskyn nie, wat sy invloed buitengewoon veel skade berokken het; want vanaf die tyd het baie heidene na die leer van Moses oorgegaan, en die groot orakel in Dodona, `n baie belangrike werk van Satan vir die verleiding van die mense van hierdie aarde, was vernietig en mog daarna nooit weer opnuut opgerig word nie. Ook die veel jonger orakel in Delphi het spoedig na die val van die stad Troje verval en was later nooit meer heeltemal opgerig nie. - Maar laat ons onsself nou nie verder met die dinge besig hou nie; want hulle het geen waarde vir die innerlike van die mens nie! 

[16] Dit is die beste om God, die een en enig ware, te ken, Hom bo alles lief te hê en sy naaste soos homself. 

[17] Nou sal die son dadelik opkom, en dan sal julle veel dinge sien wat julle sal verstom!” 

Die merkwaardige sonsopkoms

179 Op daardie selfde oomblik was daar al `n son te sien, egter taamlik hoog bo die horison, wat presies soos die egte son gelyk het. 

[2] Die opperstadsregter vra aan My: “Majesteit en Heer, hoe het die son hierdie keer so vinnig bo die horison geklim, dat ons eers iets daarvan gemerk het toe hy al behoorlik hoog vir ons sigbaar geword het? En tog sien ons geen wolke, wat kon verhinder dat die son dadelik by sy opkoms vir ons sigbaar geword het nie!” 

[3] Ek sê: “Dit is egter ook geen egte son nie, maar `n afspieëling van die son wat nog onder die horison staan, sigbaar in die spieël van `n volkome rustig geworde luglaag; hierdie son sal egter vinnig verdwyn wanneer die egte opgaan. 

[4] Kyk, die beeld van die son lyk soos die natuurlike lig van die verstand van die mens, wat eweneens weldra sal vergaan, as in My die ware son van lewe vir hulle sal opgaan en vir `n klein deel al opgegaan het!” 

[5] Daarop sê die fariseër Dismas: “Ek is van mening dat ons son wat nou skyn nog bedriegliker is as hierdie skynson in die ooste, en ek wil geen onheilsprofeet wees nie, maar tog sê ek: Vir ons sal die skynson ook weldra vergaan, en die egte son van die gees en die lewe sal vir die heidene opkom!” 

[6] Ek sê: “Ja, daarin kan jy wel gelyk hê - as daar ook geskryf staan dat Ek My lig van die Judeërs sal wegneem en dit aan die heidene sal gee. 

[7] Daarom sê Ek vir jou dat Ek dan ook die ou Verbond en die ou Testament sal ophef en sowel vir die Judeërs as vir alle volkere van die aarde `n nuwe sal vestig volgens die orde van Melgisédek, wat `n Koning der konings en `n Opperpriester der opperpriesters was; vandaar dat alle konings en patriarge hom ook almal die tiende moes gee, selfs Abraham nie uitgesonder nie. 

[8] En hierdie Melgisédek, vanaf die tyd van Noag tot ver verby Abraham, met wie die Verbond gesluit was deur die aan hom gedane groot belofte, was Ekself. En nou is Ek weer daar as Dieselfde, maar nie om die ou Verbond te bevestig en in stand te hou nie, maar om `n nuwe Verbond met alle mense te sluit, en dan sal Ek ook vir ewig Koning en Heer en Opperpriester bly, geheel en al volgens die orde van Melgisédek. 

[9] Die ou opperpriesters moes die bloed van diere offer vir die delging van hul sondes; maar dit was slegs `n voorafbeelding van wat nou gou op `n ander manier sal gebeur. Want die ou opperpriesters moes ook vir hul sondes offer, en daarna vir die sondes van die volk, maar hulle het daarby tog in hul sondes gebly - anders het Ek My volk nie veertig volle jare onder alle moontlike teëspoed in die woestyn gelaat nie. 

[10] Aäron en Moses het wel jare lank volgens die voorskrifte geoffer, maar dit het nóg hulle, nóg die volk gehelp, wat in sy sondes volhard het; maar Ek sal Myself nou slegs één keer offer vir alle mense, en diegene wat in My glo sal ook geregverdig en rein word in My oë, en daar sal by hulle geen sonde meer gevind word nie. En nou weet julle waaraan julle met My toe is!. 

[11] Moses moes nog op hierdie berg die dood sien, voel en smaak, en op dié plek, waar Ek nou sit, roep hy in sy laaste ure dan ook uit: “Heer, U het `n Verbond met ons gesluit teen die dood en teen die sonde, en sien, ek moet hier sterf sonder om die Beloofde Land van lewe met my voete te mag betree!” 

[12] Toe klink daar `n stem bo hom: “Jy sal lewe, maar nie vanuit die wet van die oue nie, maar vanuit die barmhartigheid van My nuwe Verbond, wat Ek met die volkere van die aarde sal sluit!” 

[13] En Moses was opgelos en opgeneem, nie deur sy verdienste nie, maar deur My barmhartigheid. 

[14] En op hierdie plek sê Ek nou aan julle, Judeërs en heidene, dat Ek nou al `n nuwe Verbond met julle sluit en nog meer sal sluit, wat julle almal binne baie kort tyd sal meemaak. Laat die opgaande son nou teenoor julle My getuienis gee, dat Ek nou geen losse woorde uit Myself met julle gespreek het nie!” 

[15] Op daardie oomblik gaan die son op, en daarbo staan in ligtende letters geskryf: “Eer en prysing aan die een, enig ware God in die hoogte van die hoogtes en in die diepte van die dieptes!”, en onder die son: “Melgisédek, die ware Koning van die konings, en Opperpriester der opperpriesters, die enig ware Vader van Sy kinders in die hemel en op hierdie aarde!” 

Die ontaarding van die Judese leer

180 Toe alle aanwesiges die baie veelseggende opskrif gelees het, was hulle uiters verras en verbaas, veral die drie Romeine en die fariseërs. 

[2] Want daar het nog enkele fariseërs Dismas en Barnabas agterna gekom, en die sê self: “Ja, ja, wonderbaarlik om te sien wat daar geskryf staan! Die ou Verbond met Abraham is ten einde en het geen geldigheid en werking meer nie; want ons weet immers almal dat die werking van die Ark van die Verbond al byna dertig jaar gelede so goed as heeltemal opgehou het - net Simon en Sagaria het dit nog in haar gebruiklike krag geken. Die staf van Aäron het nie meer groen geword nie en die sewe toonbrode was deur die motte tot stof stukkend geknaag. Slegs die twee kliptafels het nog gebly; maar wat daarop geskryf gestaan het, het van jaar tot jaar onleesbaarder geword, en daarom was dit noodsaaklik om die hele ou Ark van die Verbond, met uitsondering van die goud daarvan en die twee groot Gérubs, reeds twintig jaar gelede te vernietig en in plek daarvan, deur `n vooraanstaande en uitstekende skrynwerker, van dieselfde hout `n nuwe te laat vervaardig, en ooreenkomstig die vorm van die oue met die goud te beslaan en die twee Gerubs weer daarop te plaas. En in die middel van die Ark, waar die rookpilaar of by tyd en wyle ook `n vuurpilaar opgestyg het, moes die Ark so ingerig word dat mens eers aangesteekte kole daar kon insit en dan wierook en ander welriekende hars daarop kon lê om so `n rookkolom te vorm, wat egter die hele ruimte van die Allerheiligste dermate in alle rigtings gevul het, dat mens dit nouliks daar kon uithou, en die vuurpilaar moes met aangesteekte nafta tot stand gebring word. 

[3] Die toenmalige hoëpriester was ewenwel van mening dat dit met die nuutgeboude Ark net so sou gaan as met die opnuut opgeboude tempel na die Babiloniese gevangenskap; maar hy het hom erg vergis. Want met die nuwe Ark van die Verbond gaan dit heeltemal nie meer nie - vandaar dat die latere hoëpriesters ook sonder enige gewetensbeswaar die Allerheiligste teen betaling van `n offer deur die Romeine en Grieke net so laat besigtig het soos elke ander plek; want daar kom niemand wat in die omgewing van die nuwe Ark van die Verbond gekom het, enige kwaad oor nie. 

[4] Ons fariseërs en skrifgeleerdes is dit dan ook al lankal duidelik dat dit met die ou Verbond heeltemal afgelope is; alleen moet mens die volk tog in die ou geloof hou so lank dit slaag, en wel veral omdat mens die volk geen beter geloof in die plek daarvoor kan gee nie, en ten tweede om te sorg dat die tempel met sy dienare hul inkomste bly ontvang, waarsonder die tempel, nóg sy dienare verder sou kon voortbestaan. 

[5] En dit is ook die vernaamste redes waarom hierdie Majesteit en Heer, wat ons nou herken het as die enig ware Vestiger van `n ewige, nuwe Verbond, deur die tempeldienare soseer gehaat word; want die tempeldienare sien goed in dat Sy leer vol goddelike krag is, maar hulle weet ook maar al te goed dat dit met hulle volkome afgelope is, sodra hulle die nuwe leer volg en dit volledig ingang laat vind by die volk. 

[6] Dit sal hul egter - wat hulle baie goed insien - vir die toekoms weinig baat, omdat reeds vele in die volk weet dat die ou Ark van die Verbond haar krag verloor het en die nuwe geen ander krag besit as die wat die mense haar met hul growwe kunste verleen. 

[7] Ons, wat self nog met die tempel in verbinding staan, kan pro nóg kontra iets doen, maar ons wil met saligmakende hoop afwag wat hierdie enig ware Heer van die hemel en die aarde sal doen, en in die toekoms sal ons volhard in die volste geloof in Hom en in alle liefde vir Hom. Dat Hy die beste en mees doeltreffende maatreëls sal tref, daarvan is ons almal diep oortuig.” 

[8] Na hierdie woorde sê die opperstadsregter: “Ek behoort ook tot diegene wat die nuwe Ark van die Verbond in die tempel gesien het en daarby tot die oortuiging gekom het dat die geloof van die Judeërs van weinig waarde is soos die geloof in afgode van die heidene. Die heidene is tenminste nog bekwamer in allerlei towery en kan die blinde volk nog `n lang tyd met sukses vir die gek hou; maar met die rook- en vuurpilaar in die Allerheiligste in die tempel te Jerusalem is dit sleg gestel, en die priesters van die tempel sorg goed vir hulleself as hulle die blinde volk nog probeer wysmaak dat die ou Ark van die Verbond van Moses nog geheel en al werksaam is. Maar as die volk eenmaal te wete kom dat dit al lankal nie meer die geval is nie, dan beter die priesters in Jerusalem maar gou maak dat hulle wegkom, anders sal hulle nie hul beste dae met die volk meemaak nie.” 

[9] Hierop wend hy hom tot My en sê: “Majesteit en Heer, wat ons nou meer as voldoende oorduidelike bewys van U goddelikheid gegee het, sê my of ek korrek gespreek het of nie?” 

[10] Ek sê: “Volkome korrek; want geen enkele bedrog kan lank standhou nie, netsoos ook die nag nie, as die son eenmaal opgegaan het. 

[11] Dat die tempel met sy dienare en die hele stad Jerusalem al baie binnekort volledig en vir alle tye te gronde sal gaan, daarvan kan jy volkome seker wees; daar sal nie één steen op die ander bly nie! Slegs om één ding kan die Judeërs van Jerusalem bid, naamlik dat hulle groot vlug nie midde in die winter of op `n Sabbat plaasvind nie; want dan sou dit met hul nog veel beklaenswaardiger gaan as in `n beter jaargety of op `n werksdag.” 

[12] Toe Ek dit gesê het, verdwyn die letters bo en onder die son, en die newels in die Jordaandal begin op te los, omdat die son begin om met haar strale die landstreke van die Beloofde Land te beskyn. 

[13] Die opperstadsregter maak die opmerking: “Dit is jammer dat die inwoners van Jerusalem die son met die woorde daarbo en daaronder nie kon gesien het nie; want dit sou hulle tog sterk tot nadenke moes gestem het oor so `n verskynsel!” 

[14] Maar Ek sê: “Juis omdat hulle dit nie sou sien nie, het Ek toegelaat dat al hierdie streke van die Jordaan in `n digte newel gehul word; want diegene wat vreugde beleef aan die duisternis, moet ook hulle loon daarvan ontvang!” 

[15] By hierdie geleentheid sien ons `n vlugtende gaselle, wat deur `n jakkals agtervolg word. In `n kort tyd het die jakkals die gaselle ingehaal en hom `n oggendmaal daarmee verskaf, en dit kos hom, ongeveer vyfhonderd treë van ons vandaan, nie veel tyd om met sy buitgemaakte oggendmaal klaar te speel nie. Daarna begeef hy hom baie langsaam verder na die suide, om miskien elders nog `n middagmaal buit te maak. 

[16] Maar taamlik hoog in die lug vlieg daar `n Arabiese reuse adelaar, wat vanuit sy hoë posisie baie gou die sluipende jakkals sien; hy laat hom vanaf sy hoogte pylsnel bo-op hom val en dra hom ondanks sy verset hoog die lug in. Toe laat hy hom val op `n plek wat oral baie klipagtig was. Begryplikerwyse besorg dit die jakkals die dood; die adelaar daal vinnig na benede, oortuig hom daarvan dat die jakkals werklik dood was, pak hom opnuut in sy kloue en vlieg met hom in `n suidelike rigting na `n gunstige plek, waar die jakkals saam met die deur hom opgevrete gaselle die reuse adelaar tot ontbyt moes dien. 

[17] Na die kort tafereel sê die opperstadsregter: “Majesteit en Heer, die soort taferele van mekaar oor en weer opvreet onder die diere, en die ernstige siekte wat die dood van `n mens voorafgaan, is vir my steeds `n onwyse en wrede aanblik gewees - terwyl die inrigting deur een of verskillende gode tog wys geag moet word. U sal wel weet waarom dit alles so is en moet wees; maar mense soos ons kan hul met die beste wil geen duidelike voorstelling daarvan maak nie!” 

[18] Ek sê: “Dit sal vir jou nog wel duidelik word! Na die oggendmaal sal daar wel geleentheid wees om daaroor te praat; maar nou sal ons nog `n oomblik Moses vir sien en ook die engel, wat oor sy lyk gestry het.” 

[19] Toe Ek dit gesê het, staan Moses en die aartsengel MigaEl voor My, buig voor My en loof en prys My Naam. Daarna verdwyn hulle, en ons staan op en begeef ons na die stad, waar die oggendmaal al op ons wag. 

Die huisgode in die herberg word vernietig

181 Toe ons in die huis van ons herbergier die gastekamer binnekom, neem ons plaas aan die tafel en die fariseërs en Judeërs aan hul bytafel, en dadelik word daar `n aansienlike hoeveelheid goed voorbereide visse op die tafel gesit, en daar kom brood en wyn by. Ons neem die visse en al die oorblywende en eet daarvan. 

[2] Na die oggendmaal bly ons aan tafel sit; want Ek wou nie dat ons onsself oordag te veel buite laat sien as dit nie nodig was nie, omdat daar in hierdie stad nog baie verstokte heidene was, wat sterk aan hul tempels en afgode geheg was. 

[3] Nou kom die seun van die herbergier na My toe, en vertel My dat sy moeder haar hele slaapkamer vol gepak het met afgodsbeelde en dat daar ook in hierdie eetkamer `n buitengewoon lelike Apollo staan, wie se gestalte by iedereen alleen maar die teengestelde effek kan hê van wat die bedoeling was, en dat hy daarom graag hierdie Apollo en ook die afgode van sy moeder verwyder wil hê. 

[4] (Die seun:) “Want noudat ons U leer ken het, o Heer, deug hierdie afgode nie meer vir die huis nie.” 

[5] Ek sê: “Jy het `n goeie ingesteldheid, My beste seun - maar as jy self die hand daaraan slaan, kan dit probleme en veel vyandskap veroorsaak by julle nog blinde bure; maar Ek sal jou steun, en hierdie Apollo en die ander afgode sal dadelik verdwyn. Gaan maar na die hoek en kyk of jy nog `n Apollo vind, en dan kan jy na die kamer van jou moeder gaan, en daar sal jy ook geen afgode meer vind nie!” 

[6] Die jongman staan nou dadelik op en loop na die hoek waar die Apollo tot dan gestaan het, en hy vind geen spoor meer daarvan nie. Daarna gaan hy na die slaapkamer van sy moeder, en ook die vele honderde afgode het verdwyn; dit vertel hy onmiddellik vol vreugde aan sy moeder, wat in die kombuis besig was, maar sy skrik daaroor en sê aan haar seun: 

[7] (Die moeder:) “My beste seun, dit is alles goed en wel; maar dink aan ons bure! Wat sal hulle sê, as hulle met `n besoek geen afgodsbeelde meer in ons hele huis aantref nie?” 

[8] Die seun sê: “Laat my dan maar die woord doen, dan sal ek hulle sê dat die Majesteit en Heer, wat in ons huis sulke groot tekens gedoen het, al jou afgode met één gedagte vernietig het, en dan sal hulle niks meer kan sê nie. Bowendien het ons ons streng en regverdige opperstadsregter aan ons kant, en dan sal die bure wel wyslik daarvoor oppas om hul ongenoeë aan hom te uiter.” 

[9] Met die verklaring was sy moeder tevrede en kom daarop saam met haar seun in die gastekamer om My te bedank dat Ek haar op so `n wonderbaarlike wyse verlos het van iets, waarin hulle self tog nooit soveel geloof in gehad het nie. 

[10] Ek sê aan haar: “Gaan na jou slaapkamer, dan sal jy op die plek van jou vele vroeëre afgode iets anders vind, waarvoor jy liewer sal wees!” 

[11] Daarop gaan hulle opnuut na haar slaapkamer en kyk daar rond, en op die plek waar haar meeste gode gestaan het tref hulle `n kis aan van swart ebbehout, voorsien van slot en grendel. Hulle maak die kis oop en sien dat dit vol Romeinse silwer munte sit, wat `n aansienlik waarde gehad het. 

[12] Hulle kom vinnig weer terug en vertel dit waar almal by was, veral aan haar man en haar seun. 

[13] En die herbergier sê: “Dit is veel meer werd om in ons bedryf te gebruik as al jou vroeëre afgodsbeelde; maar die grootste waarde het tog altyd die woord wat ons van hierdie Majesteit en Heer ontvang het en miskien, as ons dit waardig is, nog meer sal ontvang. Laat ons dus jou silwer munte rus en die Majesteit en Heer vra of Hy ons hart en gemoed van sulke geestelike goue en silwer munte wil voorsien, wat ons weldra in die ander lewe sal gebruik!” 

[14] Daarop bedank die vrou My, gaan weer na haar kombuis en haar personeel, en reël daar vir die dag alles waaraan gedink en wat daar gedoen moes word. 

[15] Dadelik daarna sê die opperstadsregter aan My: “O meer as groot Majesteit en Heer van ewigheid! Aangesien U my vanmôre op die berg Nebo beloof het om nog twee vrae te beantwoord, wat ek al aan U gestel het - en wel die een gisteraand en die tweede vanmôre op die berg Nebo, toe daar `n jakkals `n arme gaselle agterna sit, haar verskeur en opvreet en spoedig daarna self deur `n reuse adelaar dieselfde lot moes ondergaan - wees so barmhartig om my meer lig te gee!” 

Die oorsake van liggaamlike siektes

182 Ek sê: “Wat jou vraag van gister betref, naamlik oor die dikwels langdurige en swaar siek wees voorafgaande aan die dood van die liggaam en ook oor die meestal baie vroeë dood van kinders: Dit word maar net deur My ook toegelaat om die mense te verbeter, maar daarom is dit nog geen beskikking wat uit die almag van My wil voortkom nie. 

[2] Kyk, die oermense, wat steeds in die orde en eenvoud gebly het, wat hulle deur My Gees getoon was, het heeltemal geen wete van `n siekte gehad wat die liggaamlike dood voorafgaan het nie; hulle het meestal `n baie hoë leeftyd bereik, het nooit siek geword nie en het ten slotte heel rustig ingeslaap, en daarby het hul siel geen pyn en geen doodsangs gevoel nie. 

[3] Hulle voeding was ook steeds dieselfde, en nie vandag so en môre anders nie. Meestal het hulle van melk, brood en goeie, ryp boomvrugte gelewe; daardie gereg was gedurende hulle hele lewe hul liggaamlike voeding, en om hul dors te stil het vars bronwater gedien. 

[4] Om die redes was hul liggaamsenuwees steeds gevoed deur dieselfde goeie, onskadelike sielesubstansies, en daar kan geen kwade, onreine en derhalwe skadelike sielesubstansie die liggaam binnesluip nie; daarom bly die mense steeds kragtig en gesond, sowel geestelik as liggaamlik. 

[5] Maar gesien in hierdie tyd en ook in die veel vroeër tye eens die vele duisende soorte lekkernye waarmee die mense hul maag en hul buik vul, dan sal dit dadelik vir jou duidelik word wat `n ongelooflike groot hoeveelheid van allerlei ongegiste en derhalwe onreine, kwade en skadelike substansies by so `n geleentheid gereeld die hele menslike liggaam in besit neem en dit langsamerhand steeds meer begin te martel en te kwel! Want sulke uiteenlopende substansies raak dan in `n menslike liggaam in `n konstante geveg, wat dit slegs vir `n rukkie kan temper deur sy toevlug te neem tot allerlei, uit ervaring bekende kruie en wortels, en met behulp daarvan die neiging van die inwendige sielesubstansie tot revolusie te stil. 

[6] Maar die gesondheid duur nooit lank nie, veral by `n ou mens, tensy hy vir `n langer tyd sy toevlug tot heel eenvoudige liggaamlike voeding sou neem, wat egter gewoonlik nie gebeur nie. Want as die mense, wat hul liggaam betref, deur `n gelukkig gekose medisyne weer draaglik gesonder word, kry die meeste van hulle baie gou weer sin in hul ou lekkernye, word daarna sieker as wat hulle voorheen was, begin te sukkel en kom gewoonlik smartlik aan hul einde. 

[7] Kyk, daarom het Moses die Israeliete, wat uit die harde slawerny van Egipte verlos was, die spyskaart voorgeskryf! Hulle wat streng daarvolgens gelewe het, het gesond gebly tot op hoë leeftyd; maar vele verlang maar al te gou na hul Egiptiese vleispotte, en die gevolg was dat hulle spoedig daarna siek, swak en vermoeid geword het en met allerlei liggaamlike siektes hul aardse lewe moes beëindig. 

[8] `n Nog groter droefnis in die opsig kom by kinders na vore. 

[9] Ten eerste het die ouers vroeër al hier en daar gesondig, en hul liggaam daardeur gevul met `n groot aantal kwade en skadelike sielesubstansies, en die kind is dus deur `n sondige vader in die liggaam van `n nog sondiger moeder verwek. Vraag: Hoe moet daar uit so `n liggaam `n gesonde kind voortkom? 

[10] Ten tweede is die moeder tydens haar swangerskap die meeste belus op allerlei lekkernye, en haar familielede kan haar geen beter diens bewys as om die verlange van die swanger vrou soveel moontlik tegemoet te kom. 

[11] By die geleentheid kry die kind die tweede stoot teen sy gesondheid. Dit is nie voldoende dat dit al volkome siek uit die moederliggaam gekom het nie, maar dadelik daarna moet dit met `n nog slegter moedersmelk gevoed word. Dit is die tweede, nog veel harder stoot teen die grondveste van die gesondheid van `n kind. 

[12] As `n kind nog so gelukkig moontlik, en so gesê heelhuids hierdie twee gesondheidstote deurstaan het, kom daar nog `n derde gesondheidstoot. Die kind word natuurlik groter, guitiger en beminnenswaardiger vir sy omgewing. Dan word hy baie gou bomate vertroetel en van allerlei snoepgoed voorsien; want sulke dom ouers kan hul oogappel niks verbied nie. Maar wat is die gevolg daarvan? Dat die kind al vroegtydig sy maag en die noodsaaklike verteringsorgane sodanig bederf en verswak, dat hy dan al vroeg allerlei liggaamlike siektes kry en ook spoedig sterf. 

[13] Vele kinders sterf al in die liggaam van hul moeder, `n veel groter aantal spoedig na die geboorte binne twee tot drie jaar, maar die meeste tussen vier en twaalf jaar. Die kinders wat dan nog `n ryper leeftyd bereik, moet ten eerste verstandige ouers hê, `n kuis en gesonde, eenvoudige lewe lei en hul nie kwaad maak en vererg nie. So kan hulle nog `n baie goeie en draaglike gesondheid bereik en ook sestig, sewentig, tagtig jaar en ouer word; maar dan is hul hoë leeftyd self al so goed as `n siekte, wat nog altyd `n gevolg is van die moederliggaam en vir die merendeel ook afkomstig is van die jeugsonde. 

[14] Uit hierdie kort uiteensetting sien jy dat Ek absoluut nooit die veroorsaker van die menslike liggaamlike siektes was nie, maar die mense self, en wel vanaf die tydstip dat hulle ligsinnig en moedswillig My gebooie en reëls, wat Ek hulle altyd gegee het, steeds meer begin te verlaat en hulle verstand en hulle wil volg, wat steeds meer verduister en verward raak deur die kwade geeste wat hulle in die lug, die aarde en die water ophou. 

[15] Die oues wis heel goed dat die nag buite geen vriend van die mense is nie; maar tog trag hulle om in die nag hul groot winsgewende planne ten uitvoer te bring. Al sulke dergelik oormatig spekulasie is egter dieselfde as diefstal of moord, wat - soos jy wel weet - meestal in die nag bedryf word. 

[16] Die aarde is groot genoeg om nog duisend maal soveel mense te voed as daar nou mense op die aarde lewe; maar die hebsug, die gretigheid en die sug om hulle te verryk, het die landerye afgegrens en gemerk, en diegene wat die rykste, gierigste en magtigste is, het gereeld die grootste en beste stukke land tot hul eiendom gemaak en iedereen vervolg wat hul daarteen wou verset. En so het dit gekom dat menige mens honderdduisend maal meer uitstekende land besit as wat hy nodig het vir die lewensonderhoud vir homself en sy gesinslede. 

[17] Daarteen moes dan weer vele honderdduisende na die kuste van die see gaan en daar hul slegte en ongesonde voeding uithaal. Daardeur word die skeepsvaart uitgevind, en die mense vaar wyd en syd langs die oewers van die see en jag stoutmoedig op die skatte en rykdomme wat die see in haar verberg; en so lewe daar hede ten dae baie groot volkere by en van die see, wat gladnie by die eerste mense op aarde die geval was nie. 

[18] Maar as dit so is - soos die ervaring leer - hoe kan `n enigsins verstandige mens ook maar in die verte dink dat die volkere, wat in hierdie tyd buitengewoon ver buite die vroeëre orde getree het, netso gesond sou wees en bly soos die eerste mense op aarde, wat reeds nooit vanaf die moederliggaam buite die orde getree het nie? 

[19] Die siekword wat teenswoordig die liggaamlike dood van die mense voorafgaan, is derhalwe niks anders as die gevolg van die byna geheel verlaat van die aloue orde, maar is tegelyk ook `n beskermer van in menige mens nog gesonde siel; want dit sorg daarvoor dat die siel haar geleidelik aan uit haar slegte vlees terugtrek, haar daardeur losmaak uit die boeie van die kwade sielesubstansies van haar liggaam en, as die te erg begin huis te hou, haar met behulp van haar beter gees van die anderkant nog betyds vir altyd uit haar liggaam verwyder. Daarna het sy vir ewig nooit meer ook maar die geringste wens om haar ooit weer in `n liggaam te begeef nie - behalwe as sy al geheel en al boosaardig uit haar liggaam getree het en dan, om haar bitter op die vlees te kan wreek, probeer binne te dring in die vlees van `n mens wat nog op aarde lewe om hom op die mees wrede en onbarmhartige wyse te martel, wat julle al dikwels gesien en meegemaak by mense wat deur bose geeste besete was. 

[20] En daarmee, My vriend, het Ek jou vraag van gister seker meer as voldoende duidelik beantwoord. Ons sal nou die gasellejag van vandag en meer van daardie soort dinge ietwat van naderby in oënskou neem!” 

Die stryd in die natuur

183 (Die Heer:) “Jy kan op die hele aarde oral rondgaan, en jy sal, wat die uiterlike verskynsels betref, niks anders as aartsvyandskap onder die skepsele aantref nie. 

[2] Kyk maar net na die son, wat tog sekerlik die grootste weldoenster van die aarde en alle skepsele is; want deur haar lig en warmte kom alles opnuut tot lewe en groei en word sterk. Die planteryk spruit as te ware nuut uit die bodem van die aarde, sit vrug binne die orde van elke soort, in die bome raak die sapstroom aan die gang, hulle kry knoppe, blare, bloeisels, en daarna volg die geleidelik aan rypwordende vrug. 

[3] `n Ontelbare hoeveelheid van die mees uiteenlopende insekte het eiers gelê, die lig en die warmte van die son broei dit uit, en hulle vul die lug met tallose klein en groter skepsele. 

[4] So gaan dit met die voëls, met die visse in die water en tallose ander diere in daardie element, en selfs die ander (land)diere en die mense beleef groot vreugde aan die son; derhalwe is sy, soos Ek al gesê het, seker die grootste weldoenster van die aarde en haar skepsele - maar tegelykertyd ook die grootste vyand daarvan. 

[5] Want kyk, dit duur nie lank nie of die son het alles op die aardbodem tot lewe geroep; daarna neem sy toe in lig en warmte, en wel soseer dat sy in die somer alles weer doodmaak wat sy in die winter en die voorjaar geskape het. 

[6] Julle streek hier is self `n voorbeeld daarvan. In die tweede helfte van die winter tot in die eerste helfte van die voorjaar word alles groen, en julle streek sien daar uit soos `n paradys. En nou? Dit is nog maar nouliks halfpad in die herfs, en alles is `n grasveld, waar mens maar baie selde nog iets groens vind. Alles het verdor en uitgesterf. 

[7] Maar gaan net na Afrika, of die suidelikste gebiede van Arabië, dan sal jy vele dagreise ver moet reis sonder om iets lewend teë te kom; want die hitte van die son dood alles wat sy uiteindelik nog in `n winter te voorskyn gebring het. 

[8] In die sogenaamde gematigde sones van die aarde gaan dit nog die minste ekstreem toe; maar daarteenoor duur die winters daar veel langer as hier, en die plante en diere gedy daar nie meer in so `n weelderige oorvloed as in hierdie warm aardstreke nie. En so sal jy oral op aarde sien dat die son enersyds die grootste weldoenster van die aarde is, maar aan die ander kant weer haar grootste vyand. 

[9] Selfs die see in die warmste sones word, wanneer die son haar grootste krag ontwikkel, heel weinig deur visse en ander seediere bewoon; hulle vlug dan verder na die noorde of die suide, na gelang die son meer op die een of op die ander halfrond haar grootste hittekrag ontplooi. 

[10] En kyk, soos die son in verhouding tot die aarde staan, is alle skepsele op aarde se verhouding min of meer ten opsigte van mekaar! 

[11] Dit is byvoorbeeld al onder die elemente die geval. Is die water, na die son, nie een van die grootste weldoeners op aarde nie? Wens nie elke boer, wie se akkers, weiding en tuine droogword, `n seënryke reën nie? En wanneer dit kom, begin in `n sekere sin al die geskapene vol blydskap te juig! 

[12] Maar laat ons nou, in plaas van `n seënryke reënbui, die een hewige wolkbreuk na die ander kom, dan sal niemand op aarde die nut daarvan prys nie; want deur sy magtige waterstrome verwoes hy alles wat hy teëkom, en dan laat hy in `n uitgestrekte gebied `n woeste bodem agter, waar die vlyt van die mens gereeld na eeue, ondanks alle inspanning, nog geen nuttige gebruik meer daarvan kan maak nie. 

[13] So is ook die verskillende winde buitengewoon groot weldoeners vir die bodem van die aarde en die fisieke gesondheid van alle skepsele. Maar as hulle ontaard in groot storms en orkane, dan bring hulle weinig nut, maar net skade, dit wil sê, vanuit julle menslike verstand bekyk, omdat dit nie in staat is om die gewelddadige verskynsels te beoordeel op hul doelmatigheid vir `n groot nuttige doel nie. 

[14] Netso gaan dit by die plant, waar baie edel by is, maar nog meer onedele, wat julle met die woord “onkruid” aandui. As iemand `n skoon akker het om sy koring en gars te saai, sal hierdie twee edele graansoorte hulle ook wel goed en suiwer ontwikkel; maar as daar `n vyand sou kom wat in die nag `n hoeveelheid onkruidsaad op die koring- en garsakker sou strooi, en die onkruid sou dan tussen die edel graan opkom, dan sou dit daardie weldra verdruk en verstik. 

[15] Daar bestaan trouens plantsoorte wat daarvoor sorg dat daar geen ander plant opkom, wanneer hulle hul meester gemaak het van `n groter of kleiner stuk land nie. 

[16] En so sien jy nou dieselfde voor jou in die ryk van die diere. Die een dier dien die ander, wat sy vleis betref, tot prooi en voeding, en die mens, wat sy vleis betref, self van dierlike aard is, is en bly die grootste roofdier. Want `n gaselle of `n skaap vlug as hulle `n wolf, `n beer, `n leeu, `n tier en dergelike verskeurende diere in hul omgewing sien kom; maar die mens slaan nie op die vlug vir sulke boosaardige diere as hy voorsien is van allerlei wapens, wat hy met sy verstand uitgevind het nie, maar maak gretig jag op hulle om hul pelse te bemagtig en so nou en dan ook hul vleis by die vuur in `n goed smakende stuk gebraai te verander.” 

Die doel van die stryd in die natuur

184 (Die Heer:) “Jou vraag is eintlik, waarom Ek die vyandelikhede toelaat op `n hemelliggaam, soos wat die aarde daar één is. Daarop sê Ek vir jou dat daar, behalwe hierdie aarde, ontelbare veel groter hemelliggame is, en daar sal jy heeltemal geen of slegs baie weinig van hierdie aardse vyandelikhede onder die geskapene aantref. 

[2] Ja, waarom dan juis op hierdie aarde? Ek sê vir jou: Omdat die mense van hierdie aarde, wat hulle siel en gees betref, in die posisie is om kinders van God te kan word, waardeur hulle dan tot dieselfde in staat is as Ekself; daarom is deur die mond van die profete ook al aan die oues gesê: “Julle is My kinders en derhalwe elohim (gode), netsoos Ek, julle Vader, God is!” 

[3] Maar om `n siel in die posisie te kry moet hulle, soos mens pleeg te sê, na `n lang reeks van jare in `n sekere sin saamgestel word uit `n ontelbaar aantal sielsdeeltjies uit die ryk van alle skepsele op hierdie aarde, en die saamvoeg van die gereeld eindeloos vele siele van skepsele is dit wat die ou wyses, wat wel daarvan op die hoogte was, die “sielsverhuising” noem. 

[4] Die uiterlike, materiële vorm van die skepsele vernietig mekaar wel oor en weer, maar daardeur word vele siele, wat in die skepsele woon, vry; die gelyksoortiges verenig hulle en word op `n volgende, hoër vlak weer in `n materiële vorm verwek, en so voort tot by die mens. 

[5] En soos dit met die siel gaan, so gaan dit ook met haar bybehorende gees, wat die eintlike opwekker, verdere begeleier, ontwikkelaar en instandhouer van die siele is tot aan die menslike siel, wat daarna eers volledig haar sfeer van vryheid binnetree en in staat is om haarself in morele opsig verder te ontwikkel. 

[6] Eers wanneer die siel haar deur haarself tot `n bepaalde graad van geestelike volmaaktheid verhef het, verenig sy haar lig- en liefdegees van die anderkant met haarself, en vanaf daardie oomblik begin die mens in alles steeds meer op God te lyk; en as die liggaam dan van die siel weggeneem word, is sy al `n geheel op God gelykende wese en kan sy vanuit haarself alles tot bestaan roep en ook deur haar wysheid in stand hou. 

[7] Wat Ek jou nou gesê het, vind slegs op hierdie aarde plaas en op geen enkel ander hemelliggaam in so `n overweldigende oorvloed as juis op hierdie aarde nie, en wie verstand het, moet dit begryp om die volgende redes: Omdat hierdie aarde ooreenkom met My hart, maar ook Ekself slegs één hart en nie verskillende harte besit nie, kan daar ook maar één deur My gesitueerde hemelliggaam wees, wat volkome ooreenstem met My hart, en wel met die mees innerlike lewenspunt daarvan. 

[8] Dit sal jy nou nog nie heeltemal duidelik insien nie, en as Ek dit aan jou verstand so duidelik moontlik wil maak, sou ons meer as duisend jaar besig wees voordat jy My innerlike wysheid ook maar `n bietjie duideliker sou kan begryp. 

[9] Maar as jy in jou siel één word met My Gees, sal jy in één oomblik meer insien en begryp as wat jy nou self via die weg van moeisame ondersoek in duisend jaar sou doen. 

[10] En omdat Ek nou juis hier is en alle dinge vir My moontlik is, sal Ek jou toon wat daar van die jagparty, wat jy vandag gesien en gadegeslaan het, met betrekking tot die siel geword het.” 

Die voorbeeld van `n vereniging van dierlike siele

185 (Die Heer:) “Jy het nog gesien hoe die reusagtige adelaar hom ten slotte meester maak van die jakkals, wat hom reeds met die gaselle versadig het, daarmee omhoog vlieg en hom toe op `n klipperige bodem laat val; by die geleentheid vind daardie roofdier `n sekere dood, maar daarna word dit weer deur die adelaar gegryp en ver na die suide gedra, waar die adelaar tussen die kliprotse sy nes en tuisbasis het. Toe hy daar met sy buit aankom, laat hy sy prooi nogmaals van `n behoorlike hoogte na benede val, omdat die vir hom al bietjie te swaar geword het. 

[2] Die buit slaan egter teen `n rotswand en val na benede in `n taamlike diep kloof van die dal. In die kloof laat Arabiese herders hulle maer kudde wei en sien baie gou hoe die reuse adelaar, wat vir die herders `n bekende vyand van hulle kudde is, steeds laer daal om sy prooi op te tel, wat te diep in die dal geval het. 

[3] Toe die herders dit merk, span hulle onmiddellik hul boë en mik op die steeds laer dalende adelaar, en toe die volgens hul berekening laag genoeg gekom het, skiet hulle met hulle boë skerp pyle af - en sien, die adelaar word deur drie herders goed geraak, val dood in die kloof en word as `n egte oorwinningstrofee deur die herders in ontvangs geneem. Die arme jakkals met sy gaselle lê egter nog tussen die lae rotse waar hy geval het, en sal eers na enige tyd deur ander roofvoëls opgeëet word. 

[4] En kyk! Daar voor die deur staan al `n menslike gestalte soos die van `n kind, en wag om by `n volgende verwekking in die liggaam van `n moeder opgeneem te word. En agter hierdie sielsverskyning sien jy `n ligtende gestalte; dit is reeds van die anderkant die gees van die siel, wat daarvoor sal sorg dat hierdie siel, wat nou nog aan die ryk van die natuur behoort, by die eersvolgende geleentheid in `n moederliggaam versorg sal word. 

[5] En nou het jy ook gesien hoe uit die laaste drie, reeds voleindigde dierlike vlakke - natuurlik na vele duisende voorafgaande prosesse - `n menslike siel te voorskyn gekom het. 

[6] Daaruit sal `n manlike kind ter wêreld kom, waaruit, as hy goed opgevoed word, `n groot man kan word. Die goedaardige van die gaselle sal sy hart regeer, die slim van die jakkals sy insig, en die kragtige van die reusagtige adelaar sy verstand, sy moed en sy wil. Sy karakter sal vernaamlik krygslustig wees, wat hy egter deur sy gemoed en sy skranderheid kan matig, waardeur hy `n baie bruikbare mens in watter posisie dan ook kan word. As hy egter soldaat word, sal hy deur sy moed weliswaar geluk hê, maar eweneens aan die oorlogswapens van ander ten prooi val. 

[7] Maar omdat jy die kind dadelik vanaf sy geboorte kan gadeslaan, sal jou naaste buurman volgende jaar al as sy vader kan optree. 

[8] Nou weet jy alles, en Ek het jou nou iets gesê en getoon wat Ek tot nou toe aan geen enkel ander mens op die manier gesê en getoon het nie. - Maar laat ons nou weer bietjie brood en wyn neem en ons na hierdie taamlike lang verklaring versterk!” 

Dat die Heer die heidene skynbaar begunstig

186 My raad word dadelik opgevolg. Ons neem almal weer brood en wyn tot ons, en die aanwesige fariseërs sê: “Nou glo ons eers heeltemal dat U die Heer en die waaragtige Messias is! Want dergelike geheime in die groot natuur kan alleen aan U en verder aan geen mens op die hele aarde bekend wees nie.” 

[2] Daarop sê My leerlinge: “Majesteit en Heer! So hier en daar het U ons in die teenwoordigheid van die mense ook wel soortgelyke dinge getoon, maar U het onsself eintlik nog nooit so diepgaande geleer oor sulke geheime van die natuur nie, en dit ook nie aan ons op die manier uitgelê nie; dit bly tog merkwaardig van U, dat U onder die heidene veel openhartiger spreek as onder ons Judeërs!” 

[3] Ek sê: “Is julle dan nog so kortsigtig en begryp julle nie die redes daarvan nie? Het julle dalk vanaf julle geboorte mense geword wat in die natuur tuis is? Julle het nog nooit die een of ander verskynsel ondersoek nie, laat dit gaan soos dit gekom het, en dit bly julle per slot van rekening volkome onverskillig of `n wolf `n skaap verskeur en opvreet of dat `n moedige ram selfs `n wolf neervel en hom van kant maak of ylings op die vlug jaag. 

[4] Julle was wel altyd ywerig gewees in die opvolg van die wette van Moses, maar oor die wette in die natuur het julle jul selde of bykans nooit bekommer nie, en Ek wis daarom goed wat Ek julle eers moes leer en vir julle in `n korrekte lig moes plaas; al die oorblywende wat julle nodig sal hê, sal julle per geleentheid wel suksesvol by My te hore kry. 

[5] Menige een van julle het dit aanvanklik moeilik gevind en was vol bedenkings om My as meer as `n profeet te beskou. Maar nou het dit vir julle duidelik geword - hoewel nie vir elkeen van julle in dieselfde mate nie - dat Ek die waaragtige Messias is, nou het ook vir julle die tyd gekom dat julle vele ander dinge op die gebied van die natuur van die aarde nader verklaar en onthul kry; maar tot op die bodem begryp en insien sal julle al die dinge eers, wanneer julle met My Gees vervul sal wees. 

[6] Dan sal julle ook insien dat `n mens met dergelike verklarings in hierdie nog totaal duistere tyd nie na buite kan tree nie, veral onder die Judeërs, wat tot nou toe - in die besonder van die betekenis van die eerste boek van Moses - nog geen gretige begrip het en by wie die gesigsbedekking van Moses nog altyd hulle innerlike gesig verhul. 

[7] Daarom sal julle ook voldoende gedoen het wanneer julle jul broeders tot geloof in My gewek het; al die oorblywende, vir sover nodig, sal My Gees dan in hulle tot stand bring. 

[8] Die Romeine is egter mense wat goed tuis is in die natuur en veel ervarings opgedoen en waarnemings gedoen het; aan hulle moet daarom sulke verskynsels en ook ander dinge op die gebied van die natuur geleer word, en hulle begryp dit ook en het meer lig as julle; en Ek sê dit nogeens vir julle, dat die groot lig weldra van die Judeërs weggeneem en oorvloedig aan die heidene gegee sal word.” 

[9] Daarop sê `n leerling van Johannes: “Majesteit en Heer! Dit is woorde uit U mond wat ons Judeërs nie bly nie, maar net treurig kan stem; want ons is volgens die Skrif tog die uitverkore volk van God, en U het Self uit ons voortgekom. Nou sal aan die heidene bo ons die voorkeur gegee word en sal ons in `n sekere sin verstrooi word onder alle volkere van die aarde en geen land en geen huis meer besit nie, en met die navolger van koning Dawid sal ook wel niks gebeur nie!” 

Die liefde van die Heer vir die Judese volk

187 Ek sê: “My vriend, nou spreek en oordeel jy nog soos `n blinde! Die Judeërs was weliswaar die uitverkore volk van God - maar het hulle hulleself ook daarna gedra om diegene te wees en te bly, waartoe hulle sedert die tyd van Abraham geroep was? Hulle het hul uiterlik wel op `n heel dorre manier aan die wet gehou en God met hul lippe geprys, maar hul harte het verstok gebly en was ver van God. 

[2] Hulle is deur die mond van vele profete en ander wyse leraars tallose kere vermaan oor hoe hulle hulleself teenoor God moes gedra; maar het hulle ook maar enigsins na die vermanings gehandel? 

[3] Hulle was onderling voortdurend in stryd gewikkel en voer oorlog oor die besit van aardse goedere. Eenmaal het Ek hulle daarvoor bestraf met die Babiloniese gevangenskap, en wel deur die swaard van die heidense koning Nebukadnesar, en Ek het hulle daar veertig volle jare in alle smaad en nood gelaat, sodat hulle hul lewe sou verbeter; maar tog het Ek hulle nie sonder profete en leraars gelaat nie. 

[4] Toe hulle hul lewe weer begin te verbeter, het Ek weer toegelaat dat hulle na hul land mag terugkeer en die stad Jerusalem en die tempel weer opbou, en hulle het weer `n volk geword wat aansien gehad het. 

[5] Slegs toe dit weer met hulle goed gegaan het, het hulle My geleidelik aan weer vergeet, luister nie na die profete en leraars nie, maar vervolg hulle en stenig verskeie van hulle. 

[6] Toe Ek sien dat die Judese volk opnuut geen ag meer begin te slaan op My vermanings nie, wek Ek die Romeine op; die kom met `n magtige oorlogsleër, verower nie net die Beloofde Land nie, maar nog veel meer van Asië, en stel hardvogtige leenvorste oor die Judeërs en ook vir ander volkere aan, maar laat hulle tog hul geskrifte en godsdiens hou. 

[7] Nou het Ek ten slotte Self gekom, het herhaalde male na Jerusalem gegaan, het in die tempel geleer en het die volk soos `n Vader, soos `n hen haar kuikens, onder die vleuels van My liefde, mag en wysheid in beskerming wou neem. Wat het My verskyning, My leer en My dade tot nou toe alleen bewerkstellig? Niks anders as dat mense My van dag tot dag meer haat, in alle rigtings vervolg en My in volle erns, wat My liggaam betref, probeer dood te maak - waarmee die Judeërs binnekort ook sal slaag, omdat die oordeel, wat dreigend deur die Skrif teen hulle voorgehou word, in vervulling sal gaan. 

[8] Die ou Verbond sal ophou om te bestaan, soos ook die profeet Daniël reeds voorspel het, en daar sal `n nuwe Verbond gesluit word, waarbinne ook alle heidene erfgename en besitters van die ryk van God sal word. Want die Romeine het die Beloofde Land al `n keer verower, maar niks daarin verwoes nie; `n kort tyd na My sal die Romeine dit opnuut verower en dit dan sodanig verwoes, dat van die vele stede - Jerusalem nie uitgesonder nie - nie één steen op die ander sal bly nie, en `n kort tyd daarna sal mens nie eers meer kan vasstel op welke plek die een of die ander stad gestaan het nie. 

[9] As Ek dan nou hier gesê het dat die lig van die Judeërs weggeneem en aan die heidene gegee sal word - is Ek dan onregverdig? Of gaan jy maar alle Judeërs vir My bekeer, sodat hulle in My sal glo, dan sal Ek die laaste oordeel vir hulle teenhou, die ou Verbond hernu en dit ook voortaan tot aan die einde van die tye staande hou. 

[10] Maar pas op hoe dit met jou by die onderneming sal gaan! Ek sê vir jou: Nog veel erger as dit met jou leraar Johannes gegaan het, wat in die woestyn boete gepredik het tot vergifnis van sondes, maar spoedig daarna deur Herodus in die gevangenis gegooi was, wat hom naderhand op versoek van die owerspelige vrou Herodias laat onthoof het. 

[11] Dink jy dat dit met jou beter sou gaan, as jy nou in My Naam die hoë en trotse Judeërs van hul sondes sou gaan bekeer en hulle hul tallose sondes sou voorhou? 

[12] As jy met ook maar `n vonkie lig in jou verstand hierna kyk, sal jy tog goed insien dat die maat van die sondes van die volk vol geword het, soos ook die maat van die sondes van die Hanogiete ten tye van Noag vol geword het, waarna die sondvloed vervolgens gekom het, wat alle vyande van God verswelg het. 

[13] Of is die Judeërs in Jerusalem nou dalk vriende van God, as hulle in niks anders sin het as om My, God, hul Heer en Vader, gevange te neem en te dood? Sou mens so `n volk nog verder moet laat bestaan? 

[14] Kyk, dit gaan nie, terwille van die vele ander uitverkorenes nie; daarom sal Ek die tyd tot by die ondergang van Jerusalem en die bevolking daarvan dan ook sterk verkort en die oordeel laat kom!” 
Oor valse Christusse (Gesalfdes), vals profete en vals wonders. Wenke vir die gedrag van die leerlinge

188 (Die Heer:) “Ja, vele Judeërs sal ook in My glo, en vele glo al; maar dit sal nie lank duur voor daar `n groot aantal onder hulle sal opstaan, waarvan elkeen `n ander evangelie oor My sal skryf en verkondig, soos dit nou al op baie plekke die geval is, waardeur dan vele valse Christusse sal ontstaan. Want hierdie valse verbreiders van My leer sal aan hulle leerlinge sê: “Kyk, hier is die ware Christus - en ek kan dit weet, aangesien ek Sy ooggetuie was!” En `n ander sal oor sy Christus dieselfde beweer. 

[2] En so sal hierdie valse profete weldra ook groot verwarring stig onder die heidene, omdat hulle in die eerste instansie as Judeërs makliker geloofwaardigheid sal vind as deur My gewekte heidene, en onder die predikaat “in My Naam” sal hulle ook valse wonders en tekens doen, daardeur baie mense verlei en hulle vir hul valse Christusse win. 

[3] Ek sê dit nou vir julle, sodat julle dit kan weet, as julle self nog teen sulke valse profete sal stoot, en julle dan nie glo wat hulle onderrig nie, maar in My Naam teen hulle getuig en die volk teen hulle waarsku, die valse profete egter self straf en hulle daarvan weerhou om My leer uit te brei. 

[4] As julle in dié werksaamhede lou sal word, sal julle soos sout lyk wat kragteloos en nutteloos geword het. En as die sout kragteloos en nutteloos geword het, waarmee moet mens die spyse dan smaak gee? Leer die volkere dus veral dat hulle hul moet behoed vir die valse profete en hulle woorde,en om nóg hulle tekens te glo! 

[5] Julle self moet egter nie oneens word nie, in woorde nóg in idees - maar gee alles in die volle, in sigself nêrens teensprekende waarheid aan die mense soos wat julle dit van My ontvang en by My gesien het! Want as julle onder mekaar oneens word en die een dit en die ander dat sal sê, sal julle daardeur self die onheilbrengende saad van die tweedrag in My leer lê en julle daarvoor in weinig beloning by My kan verheug. Merendeels sal mense julle egter herken as My egte leerlinge, as julle mekaar liefhet, soos wat Ek julle ook steeds liefgehad het, en nooit tot twis en rusie verval nie, wat by die valse profete al baie gou die geval sal wees; daarby sal die een Christus wat deur hulle verkondig word, die ander onder allerlei vervloeking en verdoemenis vervolg, waardeur My leer, wat Ek julle gegee het, netso seer in stukke gebreek sal word soos binnekort Jerusalem en ander stede, waar geen steen op die ander gelaat sal word nie. 

[6] Maar Ek sal tog weet om My leer wel heeltemal suiwer te bewaar tot aan die einde van die tye. Wee egter mettertyd alle anti-christusse! Hulle sal hul kwade praktyke nie veel langer bedryf as wat die Judeërs sedert die tyd van Moses tot aan My toe met My gedoen het nie, en Ek sal hulle besoek met `n wêreldoordeel wat nog erger sal wees as wat dit ten tyde van Noag, Sodom en Gomorra was, en nog veel ander stede en volkere meer tot in hierdie tyd. 

[7] Ek sal egter tot aan die einde van die tye voortdurend by Myne bly en op verskillende wyses na hulle toe kom, nou eers hier en dan weer daar; Ek sal in alle dinge Self hul Leraar wees - want in die tyd sal Ek dan ook kom soos `n bliksem, wat van dit ooste tot die weste ophelder en alles verlig wat op aarde duister en donker was. 

[8] Kyk, daardie sterk lig van die bliksem sal hulle, die teenstanders naamlik, net so vernietig as wat die lig van `n bliksem krewe doodmaak, wanneer dit op hulle skyn! Daar bestaan `n ooreenkoms tussen diere en mense wat die voortgaan in My lig verafsku en voortdurend, netsoos die Israeliete, na die volle vleispotte van die duistere Egipte terugverlang. So het `n kreef, wat by voorkeur in Egipte voortkom, ook die eienskap dat hy gewoonlik sy voedsel in duister slyk soek; en as hy al van tyd tot tyd per ongeluk na die lig kruip, maak hy vinnig weer `n terugtrekkende beweging en soek hy weer sy duistere slyk op. 

[9] Sê My eers: lyk die Judeërs van nou in die Beloofde Land nie nog volkome op die deur Moses uit Egipte bevryde Israeliete nie, wat in die woestyn, in plaas van om vooruit te gaan om in die Beloofde Land te kom, net terugverlang na die Egiptiese vleispotte en daarom Moses verwyt het dat hy hulle uit Egipte weggelei het, waar dit so goed met hulle gegaan het? Is dergelike mense nie te vergelyk met die lelike slykdiere, wat die lig van `n bliksem nie kan verdra nie en hulle steeds agterwaarts in plaas van na vore beweeg om hul voedsel te soek? 

[10] Daarom het Ek by hul uiteindelike oordeel voorsien en bepaal, dat hulle ten slotte almal sal omkom deur die vuur en die lig van My bliksem. 

[11] En so sal dit in vervulling gaan wat Ek julle al eens per geleentheid gesê het, naamlik dat Ek die aarde ten slotte deur vuur van haar vuil sal laat reinig. 

[12] Ek dink dat Ek jou daarmee meer as voldoende die redes getoon het waarom die lig van die Judeërs afgeneem en aan die heidene gegee sal word. 

[13] Weliswaar sal die Judeërs as sodanig nog onder die heidene voortbestaan onder alle volkere op aarde, en hulle sal nog op `n Messias hoop, wat egter nie meer sal kom nie; daarom sal hulle voortdurend lyk na diere soos honde en varke, want `n hond keer altyd terug na wat hy uitgespu het en `n vark na die modderpoel waarin hy hom gebad en bevuil het. 

[14] Die drievoudige bedekking voor die gelaat van Moses sal voor hul oë bly hang, aangesien hulle die helder lig van die hemele nie kan verdra nie en daarom die innerlike betekenis van die geskrifte van Moses en die profete nooit sal vat en begryp nie. 

[15] Is jy nou tevrede met hierdie goed gefundeerde verklaring van My?" 

[16] Die leerling van Johannes sê: “O Majesteit en Heer, ek moet wel daarmee tevrede wees, omdat ek nou maar al te duidelik insien dat dit presies so is en ook in die toekoms sal wees, soos wat U nou hier in alle duidelikheid aan ons almal geopenbaar het. 

[17] O, wie kan iets daaraan doen as die mense hul vrye wil soseer misbruik en hulle liewer aan die leiband van die duiwel laat rondlei en verlei as om U raad op te volg, wat hulle so graag wil verhef tot alle vryheid en hulle die ewige lewe in U ryk wil gee! 

[18] Ek hoop net dat U, o Majesteit en Heer, nog baie middele sal oorhou om in die loop van vele tye ook uit die krewe mense te voorskyn te roep, wat U sal herken; want U het hulle tog nie op hierdie wêreld laat kom om hulle vir ewig, wat hul siel aanbetref, sulke krewe te laat bly nie?” 

[19] Ek sê: “Wat aan die langdurige tye van die toekoms voorbehou is, lê verborge in die raadsbesluit van My liefde en wysheid; dit sal egter nog lang tye duur voordat die lig van die laaste son sal uitdoof. Die mense sal vele sterre aan die hemel sien uitdoof en weer ander in hul plek sien tree - maar die eintlike krewe sal daarby nog nie veel van hul lelike gedaante kwytgeraak wees nie. Maar by My is duisend aardse jare soos `n oomblik; wat één lang tyd nie tot stand kan bring nie, kan miskien `n volgende of die duisendste tydsperiode wel. 

[20] Wie wil dat hy gehelp word, sal ook binne `n kort tyd gehelp word; wie egter in sy starheid wil volhard, laat hy volhard so lank dit hom pas - en wil hy ewig daarin volhard, dan staan dit hom ook vry! Want ook die inwendige materiële liggaam van die aarde, netsoos dit van die eindeloos vele ander hemelliggame, het sy voeding nodig om in stand te bly, en dit sal verskriklik lank duur vir `n atoom uit die inwendige van die aarde om weer die oppervlak daarvan te bereik. 

[21] Jy sal weliswaar nie begryp wat Ek hiermee wil sê nie: Die verlore seun is weliswaar al op sy weg terug, maar daar sal nog byna eindeloos lang tye nodig wees, voordat hy geheel en al in die ou Vaderhuis sal terugkom. 

[22] Op klein skaal lyk elke sondaar ewenwel soos `n verlore seun, oor wie se ware terugkeer groter blydskap sal wees as oor nege-en-negentig regverdiges, vir wie boete nie noodsaaklik is nie. 

[23] Die woord wat Ek tot julle spreek, geld egter nie net vir hierdie aarde nie, maar op analogiese wyse vir die hele oneindigheid; want My woorde is geen menslike woorde nie, maar God se woorde, en hulle word ook deur die tallose miriades engele gehoor en van die een einde van My eindeloos vele skeppinge na die ander gedra en sal oral hul uitwerking hê. 

[24] Dit begryp jy ook nie; maar wanneer jy in die gees wedergebore is, sal jy ook in die eindelose diepte van My ontferming kan kyk. Neem voorlopig genoeë met wat jy nou gehoor het; want soortgelyke dinge as wat Ek nou aan julle gesê sal Ek in hierdie wêreld nie veel meer sê nie! Hou dit dus by en in julleself tot die tyd van julle innerlike verligting, waarna ook julle met begrypende en verligte mense kan praat oor alles wat julle van My gehoor het; maar hou dit vir jouself teenoor nie begrypende mense, en werp My pêrels nie as voer vir die varke nie!” 

[25] Die leerlinge hou dit vir hulle, hou hul ook daaraan by die uitbreiding van My leer en het veral aan die Judeërs weinig ander dinge oor My geopenbaar as veral My lyding en sterwe en My opstanding, en dat Ek dienooreenkomstig werklik die Messias was. Maar selfs oor hierdie laaste gebeurtenisse was hulle dit volkome met mekaar eens. Dit blyk al uit die feite dat na die berig van die vrouens oor My opstanding - veral die van Magdalena - enkele van die leerlinge geglo het, ander weer nie en die mededeling van die vrouens as `n sprokie beskou het, totdat Ek persoonlik aan hulle verskyn het en nog heelwat moeite gehad het om hulle volledig daarvan te oortuig dat Ek opgestaan het. By hierdie geleentheid het Ek die leerlinge weliswaar gesê dat hulle hul veral daarvoor moes behoed dat hulle oneens met mekaar sou word; maar dit gaan by en onder hulle net soos by ander mense: Hulle gees was gewillig, maar hul vlees swak. 

Die probleem van die amp van leraar

189 Terwyl ons nog so aan tafel bymekaar sit en brood en wyn tot ons neem, sê Barnabas, wat `n fariseër was, soos julle weet: “Majesteit en Heer, as U my ook as waardig sou beskou om U leer onder die mense uit te brei, sou ek nie één woord van U leer weglaat en ook nie één daaraan toevoeg nie!” 

[2] Ek sê: “Jy is weliswaar `n Judeër en het dit deur jou aansienlike vermoë sover gebring dat jy fariseër geword het, aangesien jy kan aantoon dat jy van die stam van Levi is; maar jy is onder Grieke opgevoed en het daardeur ook baie Griekse onbuigsaamheid aangeneem, en na verloop van tyd sal jy met `n ander leerling van My nie so goed oor die weg kom nie. Maar Ek sal julle almal iets sê, luister dus na My! 

[3] `n Ware verbreider van My leer moet soos `n baie ervare, meegaande en buitengewoon bekwame arts wees. 

[4] So kom byvoorbeeld `n arts in `n dorp, waar hy na baie siekes geroep word, wat aan jig en allerlei koorse ly. Nou dink die arts by homself: “Dergelike siekes het ek al baie behandel en hulle met die of daardie geneesmiddel gehelp, en hierdie siekes hier ly aan dieselfde siektes; ek sal hulle dus dieselfde geneesmiddels gee, dan sal hulle gesond word!” Die arts doen dit - en sien, die siekes word deur sy medisyne steeds slegter in plaas van beter, verloor die vertroue in hom en soek `n ander arts! Die arts word boos daaroor en sê by homself: “Hierdie medisyne van my het al soveel mense gehelp; waarom nou juis hierdie dan nie?”, en hy gaan geërger na sy huis. 

[5] Weldra kom die arts wat as tweede geroep was. Hy was verstandiger as die eerste en verneem eers hoe die sieke geleef het, watter voedsel hy tot hom geneem het en deur welke siektes hy al vanaf sy jeug gekwel was. En so verneem hy na nog meer dinge waarna `n wyse arts dien te verneem, en aan die hand daarvan stel hy sy geneesmiddels vas: Vir die een sieke dit, vir `n ander weer iets heel anders. En kyk, die arts wat hierdie moeite doen, genees spoedig die siekes in die hele dorp, omdat hy die kuns verstaan het om sy geneesmiddels af te stem op die verskillende karakters en eienskappe van sy siekes. 

[6] Soos wat `n arts slegs op hierdie manier - as dit nie reeds te laat is nie - gelukkige genesings by `n sieke kan bewerkstellig, so kan `n egte sielearts dit ook by die vele sielsieke mense op hierdie wêreld, waarvan die een siel liggelowig is, die ander weinig geneig om te glo, weer `n ander hoogmoedig, of gierig, selfsugtig en vele van dergelike dinge meer. As die sielearts nou by sulke siele kom en dadelik op starre wyse die leer wat hy van My ontvang het, aan die uiteenlopende siele begin te verkondig, sal dit nie veel nut hê nie. 

[7] Wie nie weet om met die wenende te ween, met die laggende te lag, met die opgewekte self opgewek en met die ernstige self ernstig te wees nie, is nog nie geskik om My ryk op aarde uit te brei nie en lyk in daardie opsig soos `n landbouer wat by die omploeg van `n veld wel sy hand aan die ploeg slaan, maar steeds agter hom kyk om te sien hoe die vore lê; daarby vergeet hy die ploeg, wat skeef gaan deur te weinig oplettendheid van die ploeër, en daar is vir hom niks anders oor as om die ploeg terug te trek na die plek waar hy nog reg gegaan het, om weer opnuut daar te begin ploeg. 

[8] So is dit ook met die leraars wat alle mense - welke karakter en watter aangebore eienskappe hulle ookal het - op een en dieselfde manier êrens in wil onderrig. Enkele van die mense sal iets van daardie onderrig vat, omdat die onderrig presies geskik was vir hul kapasiteite; die ander sal egter onwetend en onbekwamer as voorheen die leraar verlaat. 

[9] Ook by die uitbreiding van My leer moet daar dus goed opgelet word watter mense dit is aan wie julle My leer verkondig, anders sal dit weinig nut hê. 

[10] `n Liggelowige sal al gou alles glo - veral wanneer julle die leer nog met `n wonderwerk bekragtig; maar bedink daarby: Wie al te maklik iets nuuts aanneem, laat dit ook maklik gou weer vaar, veral as hy onder druk staan van `n versoeking. Met iemand wat moeilik iets glo, sal julle weliswaar veel meer werk mee hê - maar as julle hom eenmaal gewin het, sal hy ook bly by wat hy aangeneem het. Daarom moet julle by hom ook meer moeite doen as by liggelowige mense. Vertrou hulle nie omdat hulle so graag en sonder veel moeite julle leer aangeneem het nie. Want as julle weer na hulle toe kom, sal miskien nouliks die helfte van hulle hul nog aan julle leer hou, en die ander helfte sal na hul ou, onsuiwer geloof terugkeer of `n ander, valse profeet aanhang. 

[11] Wees dus volkome eensgesind in dit wat My leer betref - maar wat die oordra daarvan betref, moet julle eers bekyk watter mense julle vóór julle het; begin hulle daarna eers My evangelie te verkondig, dan sal julle oral nuttige werk verrig! 

[12] Dink daarby ook aan die aloue Romeinse spreekwoord, waarvolgens daar van `n baie plomp en verrotte houtblok geen Godheid gevorm kan word nie en dat `n sagmoedige, vreesagtige duif nog nooit `n adelaar uit haar eiers uitgebroei het nie! Wees dus ook - soos Ek julle al gereelder gesê het - uitgeslaap soos slange, maar tog vol sagmoedigheid soos die duiwe! 

[13] Die amp van leraar is een van die moeilikste beroepe; maar heil diegene wat weet om daardie amp bekwaam te vul!” 

[14] Hierop sê Barnabas: “O Majesteit en Heer, U het nou baie duidelik die suiwer waarheid gespreek; want ek was vroeër ook leraar gewees en het ervaar hoe moeilik dit is om met uiteenlopende mense om te gaan. Daarom sal ek hierdie raad van U ook bo alles goed ter harte neem en dit in dade omsit!” 

[15] Ek sê: “Dit sal jy wel doen; maar jy sal ook een van die eerstes wees wat met `n uitverkore leerling van My sal bots, en dan sal julle vir geruime tyd uitmekaar gaan. Ek vertel nie wanneer, by welke geleentheid en met welke leerling nie; maar wanneer dit gebeur, sal jy jou herinner wat Ek jou so pas gesê het.” 

[16] Daarop sê Barnabas: “Majesteit en Heer, aangesien U dit al vooraf weet, sou dit vir U tog ook moontlik moet wees om so `n onaangename voorval al vroeër op die regte manier te verhinder!” 

[17] Ek sê: “Julle, My leerlinge, is nou die mees vrye mense op die hele aarde, en juis julle wil Ek nie die minste boeie aanlê vanuit My almag nie; want as Ek julle die wêreld instuur om ander mense in My Naam van hul boeie van die harde knegskap onder die wet te bevry - kan Ek julle tog nie as geboeide knegte uitstuur nie? As Ek dit sou doen, sou dit daar met die vrymaak en verlossing sleg uitsien by die mense; want in daardie geval sou hulle `n nuwe, swaarder juk opgelê word as wat die oue was en sou My koms op hierdie aarde van geen enkele nut gewees het nie. 

[18] Ek wek julle egter tot apostels en profete van die nuwe, en nie meer van die ou Verbond nie, en maak julle daardeur tot die eerste verlostes op hierdie aarde, omdat deur julle My verlossing op die korrekte manier en in die volmaakte orde van My ewige liefde, wysheid en mag op alle mense moet oorgaan. - Het jy, Barnabas, dit begryp?” 

[19] Barnabas sê dat hy dit goed begryp het, en almal sê dieselfde. 

[20] Ek sê aan hulle: “Bly in My, dan sal Ek by julle bly tot aan die einde van die tye en sal ieder van julle op sy jongste dag in My ryk opwek!” 

Die priester van Apollo doen navraag na die Heer
190 Toe Ek dit gesê het, laat die priester van Apollo via `n bode aan die herbergier meedeel, dat hy met nog twee ander heidense priesters sou kom kyk hoe die God van die Judeërs, wat volgens gerugte onder sy dak verblyf, daar uitsien. 

[2] Ons sê aan die bode dat dit `n openbare herberg was en dat dit iedereen vrystaan om hier in te kom. 

[3] Hierdie Apollopriester en sy twee ondergeskikte priesters het via die personeel van die herbergier gehoor dat daar `n God van die Judeërs by die herbergier is, wat vele ongehoorde wonders doen, wat nog nooit verrig is nie. 

[4] Die bode gaan onmiddellik na buite en deel die drie heidense priesters mee, dat hulle vry na binne kan gaan as hulle wil. 

[5] Daarop aarsel die priesters nie lank nie en kom dadelik na ons toe in die gastekamer. 

[6] Die Apollopriester wend hom dadelik tot die opperstadsregter en sê: Deur my god Apollo verligte opperstadsregter, sê my wie van hierdie vele Judeërs wat aan die tafel sit, die wonderdoende God van die Judeërs is, omdat ook ek voor Hom sal buig en Hom eer sal betoon; want ons priesters van die gode van Egipte, Griekeland en Rome weet ook hoe om die gode van ander volkere te eer, na die mate wat hulle dit verdien!” 

[7] Die opperstadsregter kyk My ietwat vraend aan, of hy hierdie ingebeelde opperpriester van Apollo antwoord moes gee of nie. 

[8] Ek gee hom egter `n wenk dat hy hom eers `n volle beker wyn moes aanbied en sê dat dit water uit die waterkelder van die herbergier was. 

[9] Die opperstadsregter begryp My wenk en sê aan die Apollopriester, wat merkwaardig onnosel daar uitsien: “Hier langs ons staan nog `n klein, leë tafel; gaan sit daar! En hier is ook drie bekers, gevul met water uit die waterkelder van die herbergier, sodat julle eers julle dors kan les met die beste water van ons hele stad!” 

[10] Onmiddellik word daar drie volle bekers voor die drie neergesit, en die Apollopriester, wat weliswaar geen spesiale vriend van water was nie, proe dit tog en ontdek dat dit geen water nie, maar die beste Ciprus wyn was, wat alleen aan die tafels van die keiser gedrink word. Hy drink sy beker dan ook meteens tot die laaste druppel leeg, en sy twee onderpriesters volg sy voorbeeld. 

[11] Toe die Apollopriester sy beker leeggedrink het, sê hy vol verbasing: “Wat, moet dit water uit die kelder van die herbergier wees? Dit is een van die beste wyne van die eiland Ciprus! Waar het `n waterkelder ooit sulke water gehad? Dit is nie moontlik nie, julle hou my vir die gek!” 

[12] Die opperstadsregter sê: “Laat jou dan maar deur die herbergier self na sy waterput bring en skep self water daaruit en drink dit; kom dan weer terug en sê of `n mens jou vir die gek gehou het! Maar jy sal die herbergier tog nie as so onsinnig en onnosel beskou dat hy vir ontsettend baie geld enkele honderde sakke van die beste wyn uit Ciprus laat kom het en dit toe uit die sakke in sy waterkelder gegooi het!” 

[13] Hierop staan die Apollopriester onmiddellik op, en die herbergier vergesel hom saam met sy twee onderpriesters na die waterkelder; hy gee die opperpriester die putemmer in die hand en sê: “Put nou self die water en proe dit dan!” 

[14] Dit doen die Apollopriester dadelik, en hy ontdek dat dit geen water nie, maar voortreflike wyn was. Sy twee onderpriesters doen en ontdek dieselfde; hulle raai die herbergier aan om sulke kosbare water nie so in die waterkelder te laat nie, maar baie wynsakke daarmee te vul en dit te bewaar vir vername gaste, wat hom graag aansienlik daarvoor sou betaal. 

[15] Die herbergier sê: “Daarvoor het ek van die Een wat die water in my waterput in die kosbaarste wyn verander het, geen bevel of bevoegdheid ontvang nie, en daarom moet dit bly soos dit is!” 

[16] Daarteen kon die priesters niks inbring nie, en hulle begeef hulle weer saam met die herbergier na ons toe in die gastekamer. 

[17] Toe hulle weer hul vroeëre plekke ingeneem het, sê die Apollopriester met `n sekere patos aan die opperstadsregter: “Heer, so-iets het ons van al ons gode, van Jupiter tot die kleinste bronnimf, nog nooit gehoor nie; ons het al met vele honderde vooraanstaande magiërs te make gehad en die kan veel wonderbaarlike dinge tot stand bring - maar om water in wyn te verander het nog by geeneen van hulle opgekom nie! Ek vra u dus om my in die taamlik talryke geselskap die Ene aan te wys, aan wie ek my grootste hoogagting en eerbied kan betuig!” 

[18] Hierop sê die opperstadsregter met My toestemming: "Die Een wat regs van my sit is die Heer van alle heerlikheid, die Heer van alle meesters en die God van alle gode!” 

[19] Toe die Apollopriester dit hoor, sê hy: “Dan sou hy selfs die vir alle gode ondeurgrondelike fatum wees, waarvan hulle afhanklik is, netsoos die son, die maan en alle sterre en die hele aarde met alles wat hul daarop en daarin bevind. En daar staan, meen ek, ook in `n ou Egiptiese boek geskryf dat hierdie ondeurgrondelike Godheid - die noodlot naamlik - Hom eenmaal aan die gode en ook aan die mense van hierdie aarde van naderby sal openbaar. 

[20] Vandag het ek soos gewoonlik, by die opkoms van die son, vir alle mense my oggendgroet aan die god Apollo gebring, maar daarby was ek buitengewoon verras toe ek twee sonne namekaar sien opkom. Maar ek was nog meer verras, toe ek bo en onder die tweede son heel duidelik geskrewe woorde waarneem, wat ek egter nie kon lees nie, omdat dit met Hebreeuse letters geskryf was, en derhalwe die betekenis daarvan nog minder kon begryp. 

[21] Maar ek het wel by myself gedink dat so-iets `n baie buitengewone betekenis moes hê. En toe ek later oral verneem of, behalwe ek, nog iemand anders hierdie besondere sonsopkoms gade geslaan het, kom ek daarby ook by die mense van hierdie herberg, en hierdie weet my te vertel dat die God van die Judeërs, begelei deur verskeie dienare hier gister teen die aand werklik Sy intrek geneem het en nog hier verblyf het. As U, o Heer, Majesteit en God, die Ene is, vergeef my dan dat ook ek - hoewel ek `n heidense priester is - U hier my volle hoogagting en eerbied betuig, en U goddelike toestemming vra om vir U in ons stad op die hoogste punt `n tempel te mag bou om U daarin te alle tye baie hoog te vereer!” 

Die ware verering van God en afgodediens

191 Ek sê: "Laat dit maar agterweë; want My tempel is oral, veral in die harte van die mense wat in My glo, My bo alles liefhet en My gebooie hou! 

[2] Bekyk die aarde eers met alles wat sy dra en bevat, en ook die uitspansel! Dit is ook alles My tempel, wat Ekself gebou het; daarom het Ek geen tempel nodig wat deur mensehande gemaak is nie. Maar as jy glo dat Ek die Heer is, keer jou dan af van jou afgode en jou tempels, wat deur mensehande gemaak is! As die mense, wat die gode met hul hande gemaak het en toe tempels vir hulle gebou het, waar hulle offers bring en aan die mense wat ook offers bring, allerlei voordele belowe, nie eers soveel mag besit om ook maar die allereenvoudigste mosplantjie uit die aarde te laat groei nie - wat moet dan julle gode en tempels, wat deur hulle gemaak is, as mag besit? 

[3] Die priesters besit wel `n slegte mag, naamlik die van bedrog en die mag om `n baie duister bygeloof in die gemoed van die mense op te wek; die mag is afkomstig van die owerste van die duiwels, wat weet hoe om langs sy geheime weë die harte van alle mense te verduister, om daarna sy ryk met hulle te verryk en te vergroot. 

[4] Maar wee diegene wat wel weet dat dit wat hulle die mense leer, niks voorstel nie, maar nietemin die mense die duisternis inlei om hulle in die sweet van hulle aangesig vir hulle te laat werk en hulleself deur die offers wat hulle van hulle verlang, `n buitengewoon goeie wêreldse, moeitelose en sorgelose lewe te verskaf! 

[5] Ek sê julle dat Ek My wel oor die arme, misleide mense sal ontferm, maar nooit oor diegene wat mislei nie; want dié weet wat hulle doen - maar die ander weet dit nie. 

[6] Jyself het nog nooit ernstig in een van jou gode geglo nie, maar tog het jy ander mense gedwing om daarin te glo, wat jy al `n lang tyd as `n pure fabel van die oues beskou. 

[7] As jy jouself van ondergang wil red, keer dan al jou gode die rug toe, onderrig die mense wat deur jou bedrieg is oor die een, ware God van die Judeërs; dan kan jy ook eenmaal deel hê aan My ryk, wat nie van hierdie wêreld is nie, maar van die geestelike wêreld aan die anderkant, waarvan jy geen kennis het nie!” 

[8] Hierop sê die Apollopriester: “O Heer, Heer en God, dit sal moeilik vir ons word! Want die mense is nog te baie deurdring van die ou waan dat ons gode in alle realiteit bestaan; en as ons die teenoorgestelde gaan onderrig, sal ons die gevaar loop om deur die volk vervolg en mishandel te word.” 

[9] Ek sê: “As julle self in My glo, sal daardie geloof julle die krag verleen om ook die onmoontlike maklik moontlik te maak!” 

[10] Die Apollopriester sê: “Ons het nou gesien dat niks vir U wil onmoontlik is nie; as U wil, kan U ons afgodstempels in één oomblik vernietig. Ons is dan aan die volk geen verantwoording verskuldig nie en kan dan des te makliker aan die volk oor U begin te spreek. Want dit ontbreek hier nie aan getuies oor dit wat U is nie; ten eerste is ons opperstadsregter `n volkome geldige getuie, verder die herbergier en sy huispersoneel en ook die Judeërs daar.” 

[11] Ek sê: “Dit sou wel kan gebeur - maar dit is beter as julle eers die volk by goeie geleenthede oor My onderrig en dat die volk dan self die tempels en die heilige bosse daaromheen aanpak, wat op sigself eerder `n dor struikgewas as vername heilige bosse is.” 

[12] Daarop sê die Apollopriester: “Heer, Majesteit en God!” 

[13] Na die uitroep sê Ek aan hom: “As jy met My spreek, noem My dan net Majesteit en Heer; maar noem My eers God, as jy in jouself besef wat die Godheid is. En nou kan jy verder spreek!” 

[14] Toe sê die Apollopriester: “Maar hoe het al die gode ontstaan? Ek sal dit nie hê oor die klein gode, die bygode en halfgode, en netso min oor die vroulike godhede nie; maar die manlike godhede, wat sover ons herinnering reik, die oudste Egiptenare al vereer het, moet tog enige betekenis hê - want hierdie gode kan tog nie somaar uit die niet in die voorstellingsvermoë van die mense gekom het nie! U, o Majesteit en Heer, sal dit beslis geheel en al weet!” 

Die ontstaan van die afgodedom

192 Ek sê: “Die oerbewoners van Egipte, wat nakomelinge van Noag was, het ook die kennis van die een, enig ware God na die land gebring en het die enig ware God meer as sewehonderd jaar lank vereer, en daar bestaan nog `n tempel wat uit `n groot granietrots gekap is, wat vier opeenvolgende leiers van die herders gebou het om die enig ware God te vereer. 

[2] Heeltemal agter in hierdie tempel het mens `n belangrike opskrif in die klipwand gebeitel, en wel met die volgende paar woorde: Ja bu sim bil - wat soveel beteken as “Ek was, is en sal wees!” 

[3] Volgens hierdie opvatting van die Godheid het die oerbewoners die een en enige egte ware God vereer, netsoos Abraham in die land, en die gees van God was met hulle en het hulle groot dinge geleer. 

[4] Later begin hierdie, deur die Gees van God geleerde oer​bewoners, egter dieper oor die wese van die Godheid na te dink, en wel des te dieper namate hulle meer vertroud raak met die kragte van die natuur. 

[5] Elke krag wat hulle ken word as `n spesifieke eienskap van die een oerkrag in die Godheid weergegee. Om die volk makliker daarin te onderrig, begin mense hierdie uit die een Godheid vloeiende kragte deur middel van ooreenstemmende beelde aanskouliker te maak vir die volk, en die mense sê daarom ook aan die volk, dat ieder van die kragte eweneens gewyd en goddelike verering waardig was, omdat hy van die een en enig ware God uitgaan. 

[6] Mense stel leraars aan en rig ook skole op, en daar word aanvanklik op die skole weliswaar oor die Hoof-oergod geleer, maar daarna gaan die leer die aksent lê op die spesifieke uitstromings van die goddelike krag; daarna word daar baie gou vir elke krag weer eie leraars en skole opgerig, wat elke leerling eers moes deurloop, voor hy na die aflê van eksamens op die hoofskool aangeneem word. 

[7] Mettertyd word hierdie leraars priesters van die afsonderlike goddelike kragte of eienskappe, en elke priester kan sodoende optimaal instaan vir wat hy moes leer. 

[8] Toe die volk met verloop van tyd egter sterk in aantal toeneem, word die skole, waarvan daar aanvanklik maar `n paar was, te min. Mense bou toe meer skole en tempels, en voorsien die tempels van die daarby behorende beelde van die goddelike krag; mense ontdek ook voortdurend nog meer afsonderlike uit die een Godheid vloeiende kragte, rig eweneens weer kleiner skole daarvoor op en voorsien die tempels van nuwe, weer daarby behorende godhede, wat ooreenstemmende afbeeldings van kragte uit die een, enig ware Godheid was. Ten slotte stel mense vir die leraars en priesters verstaanbare leringe op, waarvolgens dit voldoende was om slegs één so `n krag, wat in `n tempel voorgestel word, as goddelik te erken en te vereer; want daardeur sou mens ook die Hoof-oergod in al Sy afsonderlike uitstromings van krag en werksaamheid erken en vereer. 

[9] Sodoende bly die eintlike, belangrikste kennis van die enig ware Godheid alleen nog onder die steeds traer en heerssugtiger wordende priesters bestaan. Die volk word egter, na gelang die werk wat verrig word, maar net verplig tot die erkenning en verering van die vele afsonderlike kraguitstromings van die een Godheid, en slegs weiniges word dit meer toegestaan om hulle in die hoë skole in die dieper geheime te laat inwy. 

[10] Daar kom ook van alle kante vreemdelinge na Egipte, wat wens om in die wysheid van die Egiptenare ingewy te word. Maar die Egiptenare, dit wil sê die priesters, voer hulle wel van tempel na tempel en van skool na skool, maar leer hulle maar net via die afbeeldings in die tempels, welke afbeeldings verwant was aan die een Hoofgod. Die vreemdelinge neem, behalwe enkele leringe, ook die vele beelde saam na hulle eie lande, wat hulle vir geld kon koop, en bou ook tempels en skole daarvoor, waar hulle leraars en priesters aanstel. 

[11] En kyk, so ontstaan die afgodedom en die beeldeverering toe, en die mense word tot die geloof gebring dat hulle alles gedoen het, wanneer hulle alleen maar één of ook verskillende beelde, wat hulle in die tempels neersit, werklik vereer en hulle volgens vermoë vlytig offers bring! 

[12] Die een en enig ware Godheid het mens met `n sekere vrees en skroom vereer as die onverbiddelike noodlot, en die Grieke het vir die noodlot selfs `n tempel gebou, en wel met die benaming: “Gewyd aan die enige aan alle mense onbekende god”. In die tempel was dan ook geen enkele beeld geplaas nie, maar net `n sirkel, wat met die “sluier van Isis” bedek was, waaragter niemand kon en mog kyk nie. 

[13] Daarmee het jy nou in hierdie paar woorde van My `n volledige uitleg oor die agtergrond van die vele heidense afgodebeelde.” 

Die ontstaan van die Apollo-verering

193 (Die Heer:) “Jy noem jouself `n Apollopriester en weet nie eers welke spesifieke, van God uitstromende krag by die oorspronklike Egiptenare deur Apollo voorgestel was nie. 

[2] Kyk, reeds by die eerste bewoners van daardie land word die behoefte aan `n duideliker tydsindeling steeds sterker voelbaar; want hulle sien wel dat die tyd dag en nag dieselfde verloop en sigself deur die duur van die dag en die nag in stukke deel! 

[3] Die dag deel homself weliswaar ook in verskillende dele, deurdat die son in `n halwe dag haar grootste hoogte bereik; maar met die nag het hulle meer moeite. Bepaalde sterre dien hulle wel as houvas; maar hulle merk baie gou dat die sterre nie steeds op dieselfde tyd op- en ondergaan nie. Die was sodoende moeiliker om die tyd in die nag in te deel as oordag. 

[4] Eers rig mens op taamlike groot vlaktes hoë pilare op en neem die loop van die skadu daarvan waar. Met klippe gee mens die opgang en die ondergang van die son aan, vanaf hierdie punte maak mens vervolgens op die lyn van die skadu kleiner indelings, en wel ooreenkomstig die tydsduur wat iemand by `n gemiddelde loopsnelheid nodig het om `n bepaalde afstand af te lê. 

[5] So `n afstand word dan `n “veldweg” genoem, en maak ongeveer `n vierde deel van die huidige uur uit. Die tydsduur van `n veldweg gee mens met klein klippe aan, die van vier veldweë met groter klippe; die hoofpilaar in die middel vorm die middag, en van daaruit word natuurlik al na gelang die stand van die son op maklik te verstaanbare wyse ook verskillende rye van sulke klippe neergelê om die tyd te meet. 

[6] Mens noem die tydmeters op die velde “Sa-pollo”, wat beteken: Vir die veld, en mens kies die benaming om vir die herders en ander veldarbeiders die tyd vas te kan stel. 

[7] So `n pilaar versier die mense ook baie gou met `n beeld, wat in sy een hand die son hou, vervaardig uit gloeiende brons, waarteen deur die wagter van die veldtydmeter met `n hamer op `n lang steel geslaan moes word, en wel met ewe veel slae as die skadu hul ure van die sonsopkoms verwyder het. 

[8] Daaraan wis die herders en die veldarbeiders hoe laat dit was en wat hulle op die tyd moes doen. 

[9] Dat mens later die veldbeeld ook in allerlei verskillende gedaantes op die pilaar plaas, om daardeur die vlug van die tyd nog aanskouliker te maak vir die mense, spreek vanself. 

[10] Na verloop van tyd was die mense nie langer tevrede met die instrument vir die meet van die veldtyd nie, waarmee mens immers in die nag die tyd nie kan meet nie; mens wy steeds intensiewer aandag aan die sterre en ontdek die aan julle bekende twaalf sterrebeelde en gee name daaraan ooreenkomstig in Egipte van maand tot maand optredende, geheel natuurlike verskynsels - waaronder ook vier menslike name voorkom: Die waterman, die tweeling, die boogskutter en die maagd - en noem die sterrebeelde saam die “diereriem”. 

[11] Hoe meer aandag mens aan hierdie sterrebeelde skenk, des te presieser begin mens ook die tyd van die nag in te deel, en in die stad Diadeira* (Diathira) rig mense `n reusagtige, uit kunstig gekapte klippe saamgestelde diereriem op, wat heden ten dae nog bestaan en deur alle sterrekundiges as `n groot kunswerk bewonder word. *(by die huidige Dendera, ten noorde van Thebe.)

[12] Aan die hand van hierdie kort uitleg van My sal jy nou maklik kan insien hoe jou god Apollo oorspronklik ontstaan het, en waarom die mense hom later tot god van die son en ook god van verskeie kunste en wetenskappe gemaak het; dan sal jy ook begryp dat daar in werklikheid nooit `n god Apollo bestaan het nie. Maar omdat deur die oues die tyd ook gesien word as `n belangrike uitvloeisel van die goddelike krag, word ook daardie beeld aan die twaalf hoofgode toegevoeg, terwyl die twaalf hoofgode op sigself niks anders was as die deur mense onderskeidende twaalf vernaamste uitvloeisels van die een oergoddelike krag nie. 

[13] Daaruit kan jy nou goed aflei hoe die vele ander gode en afgode naderhand ontstaan het, en nou sal jy ook goed weet hoe jy jou blinde heidene moet onderrig, sodat hulle weer kan terugkeer na My toe, die een en enig ware oergoddelike Wese, die Bestaan van al die bestaan en die Lewe van al die lewe.” 

Die vermaning van die Heer tot liefde en geduld by die uitbreiding van Sy leer

194 Hierop sê die Apollopriester: “O Majesteit en Heer, hoe was ons heidene tot nou toe nog nie onbeskryflik blind en dwaas gewees nie! Die saak lê nou so duidelik vir my asof ekself in die oertyd van die Egiptenare geleef en daaraan meegedoen en gewerk het; maar dit is vir my nou ook duidelik, dat daar veel inspanning en werk voor nodig sal wees om die vele heidene tot die sfeer van die lig van die waarheid te verhef. 

[2] In my klein kring sal ek wel alle moeite doen, en ek hoop dat ek my volkie vinnig in orde sal hê; maar die lande en volkere van die heidene is wyd oor die aarde versprei. Daar sal dan ook `n veel langer tyd en baie moedige leraars nodig wees, voordat hulle met die neerhaal van die vele afgodstempels klaar sal wees. 

[3] Maar vertrouend op U hulp sal dit na geruime tyd wel in orde kom; want die beste van ons heidense godsdiens is, dat hulle nie van die kant van die regering met dwang aan die mense opgelê is nie, en dit staan elke egte Romein vry om te glo wat hy wil of ook om nie te glo nie, maar te lewe en te handel volgens die leer van die filosowe, waar die Grieke en Romeine veel daarvan het. 

[4] Vir die regering is dit voldoende dat mens `n troue staatsburger is en hom haar wyse staatswette laat welgeval; maar om die geloof in hierdie of daardie god, bekommer die regering hom weinig of heeltemal nie en laat `n ieder sy vrye wil. 

[5] Of ek `n sinikus, `n Pythagoreër, `n volgeling van Plato of Aristoteles, dan wel `n epikuris is en daarvolgens handel, dit staan my alles vry, netsoos ook die leer van Moses by ons Romeine nog nooit tot die van staatsweë verbode leerstelsels behoort het nie; en ek glo daarom dat U leer, o Majesteit en Heer, by die vele beter heidene eerder ingang sal vind as by vele Judeërs, wat self hulle eie leer nie begryp en ook geen kennis oor die werksame kragte in die natuur besit nie, en dit wat hulle daarvan weet, van die heidene ontleen het. 

[6] Ek dink dus dat dit veel vrugbaarder sal wees om U evangelie aan `n natuurkundige te verkondig as die mense, wat tot nou toe nog steeds nie weet waarom die water vanuit die hoogte steeds na die laagste gebied by die see stroom nie, en waarom `n klip vanuit die hoogte na benede val en nie omgekeerd nie. Dit weet ons Romeine wel, hoewel nie tot in die grond van die saak nie, maar tog vir die belangrikste deel! Ek dank U, o Majesteit en Heer, vir U wyse les!” 

[7] Hierop sê die opperstadsregter: “O Majesteit en Heer, ek het by hierdie geleentheid ook enorm baie gewin, en ek weet wat my te doen staan om die heidene op die regte wyse te bekeer!” 

[8] Ek sê aan hom: “Wat julle in My Naam doen, doen dit met alle liefde en geduld; want met die swaard in die hand moet julle nie My evangelie aan die mense verkondig nie! Ek dink egter dat dit vir baie mense buitengewoon welkom sal wees om uit hul langdurige, diep duisternis in die baie helder lig van lewe gebring te word. 

[9] Neem van My `n voorbeeld, want ook Ek is hier onder julle vol liefde en geduld, het aan niemand ook maar één harde woord gesê nie en het niemand gedwing om in My te glo nie, behalwe deur die weinige wonders uit liefde, wat Ek in julle teenwoordigheid gedoen het. Dergelike tekens sal julle ook self in My Naam kan doen; maar as julle dit kan doen, wees dan so spaarsaam moontlik daarmee! 

[10] Die ou Griekse, Egiptiese en Romeinse wyses het glad geen tekens gedoen nie en tog `n groot aantal aanhangers gekry; dit is dus beter vir iedereen, dat hy My leer aanneem deur die krag van die waarheid wat daarin oorvloedig aanwesig is, as wanneer hy die leer eers aanneem as hy eers deur verskeie wonders daartoe gedwing is. Want Ek sê vir julle: Die letter, netsoos elke ander teken, bring die gees van die mens nie tot lewe nie, maar slegs die gees van waarheid in die woord maak alles lewend! 

[11] Ek sou vir julle oë nog `n groot aantal uitsonderlike tekens kan doen; maar dit is beter vir julle om by die woord te bly wat Ek tot julle gespreek het. 

[12] My hele leer bestaan in kort egter uit die volgende: Herken in My die Gees van die een en enig ware God en wees vir Hom bo alles lief - en julle as broeders onder mekaar, wees ook vir mekaar in My Naam lief soos wat elkeen homself liefhet! Meer het julle nie nodig nie; want van daaruit sal julle deur My Gees tot alle waarheid en wysheid vanuit My opgehef word. 

[13] Ek sal, wat My liggaam betref, hierdie wêreld weliswaar spoedig verlaat, maar tog sal Ek in die krag van My Gees by julle bly tot aan die einde van die tye van die wêreld; en wat julle die Vader, wat die ewige liefde in My is, in My Naam sal vra, sal julle ook gegee word. 

[14] Maar oor dinge van hierdie wêreld moet julle jul nie veel bekommer en besorg maak nie; want Ek weet wat julle, wat julle liggaam betref, nodig het. 

[15] Soek dus allereers My ryk in die liefde tot My en tot julleself onder mekaar; al die oorblywende sal sondermeer vir julle daarby gegee word!” 

Die alomteenwoordigheid van die Heer en Sy almag oor die wese van die siel en die proses van sien 

195 Nou bedank almal My baie innig vir hierdie les. 

[2] Die opperstadsregter sê: “Nou eers sien ek geheel en al in dat U werklik die Heer en Skepper van die hele materiële en geestelike wêreld is! Ek wou U nog wel vra hoe U ook op afstand deur die mag van U wil kan werk, terwyl U nou tog persoonlik net by ons aanwesig is.” 

[3] Ek sê: “Die liggaam van My, wat netsoos die van julle uit vlees en bloed bestaan en eintlik dit aan My is wat mens die Seun van God noem, is nou inderdaad hier by julle en nie tegelykertyd êrens anders nie; maar die van My uitgaande Krag van die Gees van God vervul die hele oneindigheid en werk ooreenkomstig die fundamentele wil in My, en wel op die oomblik wanneer deur My die “Daar is” uitgespreek word - wat Ek ewenwel nie hardop hoef uit te spreek nie, maar alleen in My diepste innerlike. En so is alles wat julle sien in die grond van die saak niks anders as My vaste, onveranderlike wil nie. 

[4] Hierdie eienskap, waarvoor die gees van jou vader jou al heel betroubare mededelings gedoen het, het ook alle suiwer geeste - en heel in die besonder My engele, wat steeds gereedstaan om My te dien - in `n meer volmaakte graad as die minder suiwer en nog onvolmaakte geeste. 

[5] Dit kan jy nou natuurlik nog nie heeltemal begryp en insien nie, omdat die wêreld jou siel nog in sy greep hou; maar as jou siel sal vryword deur My Gees in haar, sal hierdie sigbare wêreld vir jou vergaan, dit wil sê: as jy dit wil, sal jy haar nog altyd kan sien, maar die materie, wat nou vir jou oral hard is, en die daarin wonende kragte sal jou op geen enkele manier meer enige weerstand kan bied nie. En jy sal vanuit jou eie innerlike self `n wêreld kan skep wat vir jou, so lank jou wil dit in stand wil hou, `n netso volmaakte ondergrond sal wees om in te woon as wat hierdie aarde nou vir jou liggaam `n ondergrond vorm om in te woon en besig te wees. 

[6] Ek kan jou `n klein beeldjie toon, en as jy dit op die korrekte wyse beskou, word dit wat Ek so pas aan jou gesê het, begrypliker vir jou. Jy het byvoorbeeld in die nag `n heel lewendige droom gehad. In hierdie droom is jy volkome by jou bewussyn en is jy steeds volkome daarvan bewus dat net jy dié een is wat droom, en niemand anders in jou plek nie. Jy het egter nog nooit `n droom gehad waarin jy geen omgewing gesien het waar jy jou bevind het nie, asook mense met wie jy gereeld `n gesprek voer nie, en wel steeds ooreenkomstig jou insig en manier van dink. 

[7] Waar is die omgewing, waar jy jou in jou droom bevind het, en waar en wie was die mense met wie jy gespreek of iets anders te doen gehad het? Kyk, nêrens anders as in jouself nie! 

[8] As jou siel haar tydens die slaap van jou liggaam vir `n kort tyd grotendeels vry voel van die bande met die liggaam, kan sy nie anders as om dit wat daar diep in haar verborge lê, as te ware buite haarself waar te neem in die vorm waarin dit in haar lê; wat dit ookal is, die siel sien dit in volle werklikheid vir haar en is in haar omgewing dan net soseer tuis as in wakende toestand op hierdie aarde. 

[9] Dat sy in `n droom ook mense kan ontmoet, en wel enersyds lewende mense en andersyds mense wat al gesterf het, kom deurdat die siel van elke mens in `n sekere sin `n uiters kleinskalige afbeelding in haar dra van alle mense wat ooit op aarde geleef het, nou lewe en nog sal lewe, netsoos van die hele geesteswêreld, presies soos `n spieël uiterlike beelde in hom opneem, sonder dat die beelde werklikhede is. Natuurlik is `n spieël maar `n baie swak vergelyking, omdat die op sigself dood is en daarom net dooie vorm van teenoor hom staande dinge kan weergee. 

[10] Die siel is egter `n lewende spieël; daarom kan sy die beelde wat in haar aanwesig is, tot lewe bring en daarmee omgaan en handel asof hulle reële werklikhede is; daarby het sy die onskatbare voordeel dat sy hulle via die beelde wat in haarself tot lewe gekom het, sonder enige moeite met die werklike beelde in verbinding kan stel. 

[11] So lank die siel ewenwel nog in hierdie wêreld lewe, bly daardie vermoë in haar nog onvolmaak en weet sy ten slotte self nie wat sy daarmee moet doen nie; maar wanneer sy eenmaal geheel en al van hierdie wêreld bevry is, sal sy steeds in `n hoër graad van haarself bewus word wat sy met daardie vermoë moet doen. 

[12] In daardie opsig lyk sy soos `n jong erfgenaam, wat baie goedere van sy vader ontvang het en aanvanklik ook nie weet hoe die goedere daar uitsien en waarvoor hy dit moet gebruik nie. Maar mettertyd sal hy al sy goedere leer ken en ook die kennis verkry hoe hulle gebruik moet word en wat hy moet doen om hulle almal ten nut te maak. 

[13] Op dieselfde manier sal dit met elke, ook maar enigsins meer volmaakte siel gaan, naamlik dat sy langsamerhand steeds meer bewus word van wat daar diep in haar verborge lê en hoe sy dit moet gebruik. 

[14] Met jou liggaamlike oë sien jy die gebiede en mense van hierdie aarde, netsoos alle ander dooie en lewende objekte, asof hulle werklik buite jouself is; maar Ek sê vir jou dat jy al die dinge wat jy sien net in jouself sien. Jou siel het net te make met die afbeeldings van die uiterlike werklikhede wat buite haar is, en nie met die werklikhede self nie. Net jou tassin het met die werklikhede te make. 

[15] Jy sien in die verte `n gebergte; maar jy sien nie die gebergte self nie, maar alleen `n afbeelding daarvan deur middel van jou liggaamlike oog, wat so ingerig is dat dit die groot beelde van die werklikheid - of dinge, as jy dit liewer wil - op `n sterk verkleinde skaal in haar kan opneem en dit deur `n buitengewoon kunstige inrigting van die liggaam onmiddellik die siel voor oë kan stel om daarna te kyk. 

[16] Die liggaam self sien niks, en as die liggaam self iets sou kan sien, sou sy oog nie so `n kunstige inrigting nodig gehad het nie. Dit is dus net daar terwille van die siel en nie terwille van die liggaam self nie. Want as jy die werklikhede sou kan aanskou in hul werklike grootte, soos hulle uit Myself buite My geplaas is, sou jy met `n klip, nouliks so groot soos `n vuis, in duisend jaar nog nie klaarkry nie; want net op die oppervlak daarvan sou jy al sulke wonderbaarlike, besondere dinge aanskou, dat jy vir vele jare nie daarvan sou kan skei nie. 

[17] In die toekoms sal die mense `n soort instrument vir die oog ontdek, waardeur hulle selfs die kleinste dinge sterk vergroot sal sien en hul daardeur nie genoeg kan verbaas oor My mag en wysheid nie; maar tog sal hulle dit nooit sover bring dat hulle `n nog so klein voorwerp in die werklike grootte sien waarin dit deur My tot bestaan gebring is nie. 

[18] Die kleinste diertjies, wat nouliks met die oog te sien is, sal hulle met dergelike instrumente - weliswaar in so `n reusagtige grootte kan aanskou soos jy nou met jou oog `n op sigself werklik groot dier kan sien; maar al sou hulle selfs die kleinste diertjie in die reusagtige grootte van `n olifant waarneem, sou so `n vergroting tog nagenoeg niks wees vergeleke by die werklike, ware grootte van so `n diertjie nie, soos dit deur My in die wêreld geplaas is. 

[19] Ek het jou dit vertel sodat jy makliker kan insien dat die siel niks buite haarself, maar alles alleen maar in haarself te siene kry, en wel in die afmeting wat sy die maklikste kan besigtig. 

[20] As die siel eenmaal met haar gees verenig sal wees, sal sy, as dit haar vreugde gee, alles op ware grootte kan bekyk; maar Ek sê vir jou ook dat selfs die mees volmaakte engele in die hemel `n behoorlike skroom daarvoor het om die dinge wat deur My geskape is in hulle ware grootte te bekyk en daarby My ewige en oneindige grootsheid te sien in alles wat hulle kan sien, voel, dink en begryp. - My beste vriend, het jy iets begryp van wat Ek jou gesê het?” 

`n Beeld van die geestelike ontwikkeling van die mens

196 Die opperstadsregter sê: “Majesteit en Heer, dit lyk asof alles in my ruimer begin te word, en ek sien die groot waarheid van U les netsoos die voorwerpe van hierdie aarde in `n skemerige oggendlig; maar daar hang nog baie newels in die laer streke, en ek sal nog moet wag voordat die son van die gees in my sal opkom. Dat daar in U `n oneindige grootheid aanwesig moet wees, selfs in die kleinste van U skepsele, dit bewys U onderrig meer as voldoende; want die fantasie en verbeeldingskrag van geen enkele mens sou ooit so hoog en so laag kan reik om ons mense sulke beelde voor oë te stel nie, wat slegs hulle oorsprong kan hê in die eindelose wysheid en volheid van mag van die een en enig ware Skepper van alle dinge.” 

[2] Hierop sê alle aanwesiges: “Majesteit en Heer, ons voel ons byna heeltemal vernietig teenoor U grootheid, wat U ons deur U woorde slegs `n bietjie en vir U waarskynlik met die grootste gemak getoon het! Wat sal daar uit ons groei, as ons U in die toekoms steeds meer volmaak sal leer ken?!” 

[3] Ek sê: “Uit julle sal dit groei, wat daar uit `n mosterdsaadjie groei, wat `n baie klein saadjie is wanneer dit in vrugbare en tot lewe brengende aarde gelê word. Die sal weldra uitgroei tot die grootte van `n egte boom, en onder die takke daarvan sal selfs die voëls van die hemel woon. En die mosterdsaadjie sal dan in staat wees om hom in sy vrug geleidelik tot in die oneindige te vermeerder, `n eienskap wat nie alleen eie is aan `n mosterdsaadjie nie, maar ook aan alle ander sade. 

[4] Nou is julle weliswaar ook nog baie eenvoudige saadkorrels. My leer, wat aan julle gerig word, is die goed bemeste aarde waarin Ek julle self saai, en as julle die lewenskrag van hierdie leer gretig in julle opneem, sal julle ook in My ryk eindeloos oorvloedig vrug dra; want geen oog het ooit gesien, geen oor gehoor en geen sintuig gevoel wat diegene in My ryk te wagte staan nie, wat in My glo, My liefhê en My verstaanbare gebooie hou. 

[5] Maar dit het nou al midde van die dag geword, en ons liggame het ook hulle versterking nodig. Sorg dus daarvoor, My beste herbergier, dat ons `n aansienlike hoeveelheid wyn en brood en ook vis te ete kry; want na die middagmaal sal Ek julle weer met My leerlinge verlaat en verder reis!” 

[6] Nadat Ek dit gesê het, was alles wat Ek gevra het, weldra daar, en welgemoed hou ons `n goeie middagmaal. 

[7] Na die middagmaal, wat ongeveer `n uur duur, vra die herbergier en die opperstadsregter, netsoos die drie Apollopriesters, die twee fariseërs en die oorblywende Judeërs wat hier aanwesig was, of Ek nog tot die volgende oggend by hulle wou bly. 

[8] Ek vra dit aan My leerlinge en sê: “As julle wil, kan ons wel hier tot môre bly!” 

[9] Die leerlinge sê: “O Heer, U weet tog goed dat ons alles goedvind wat U goedvind; laat ons daarom hier bly ooreenkomstig die wens van U nuwe lieflike vriende, want dit is tog al ruim `n uur na die middag, en ons sou waarskynlik van hier verder na die suide geen plek meer kan bereik nie.” 

[10] Daarop sê die opperstadsregter: “O Majesteit en Heer, wat dit betref, het U leerlinge die waarheid gespreek, want van hier tot die volgende stad, wat van hieruit heeltemal in die suidooste lê by die bronne van die spruit, die Arnon, is dit meer as `n dagreis ver, en langs die weg van hier na daar staan daar slegs af en toe `n uiters agterlike herdershut.” 

[11] Ek sê: “Wat die afstand betref, sou dit vir My wel moontlik wees om die stad saam met My leerlinge te bereik; maar omdat julle in jul harte wens om My nog tot môre by julle te hê, sal Ek ook die wens tegemoet kom; Ek bly daarom tot môre by julle. 

[12] Hierdie namiddag is egter baie mooi en suiwer; laat ons daarom hierdie tyd van die dag buite deurbring, en wel nogmaals op die berg Nebo! Ons sal dan ook dadelik daarheen gaan!” 
Oor die opstyg en neerdaal van engele

197 Nadat Ek dit gesê het, ledig iedereen sy beker wyn, waarna ons almal welgemoed opstaan en ons na die genoemde berg begeef, waarop - soos julle al weet - Moses, My eerste groot profeet, gesterf het. 

[2] Binne `n kort halfuurtjie bevind ons onsself al op die berg, waar dit nou veel liefliker daar uitsien as in die oggend; want nou was dit ook in die hele weste helder en vry van newels, en mens kon die hele Jordaandal, benewens `n groot stuk van die Dooie See en die hele streek van die Libanongebergte, en natuurlik ook `n buitengewoon groot aantal stede, plekkies en dorpe, netsoos die ou Dawidstad Bethlehem, en verder na bo, Jerusalem besigtig. 

[3] Ongeveer `n uur lank word daar veel oor die geskiedenis van die Beloofde Land gespreek, en dat dit verseker een van die mees geseënde lande van die hele aarde was. 

[4] Ten slotte sê Ek: “Ja, julle het gelyk, maar binnekort sal dit daar in die land heel anders uitsien! Enkele van julle en julle kinders sal aan den lywe ervaar dat die aardse paradys van die Judeërs tot `n woestyn gemaak sal word; want omdat die volk die tyd van sy groot beproewing nie herken het en ook dit nie wou herken het nie, sal daar na die groot tyd van barmhartigheid weldra `n ander tyd van oordeel kom, en vele Judeërs sal verjaag en die hele wêreld in gedryf word, en vele sal ook na julle in hierdie sestig ou stede vlug. 

[5] Hou diegene van wie julle sien dat hulle van goeie wil is, by julle en gee hulle onderdak; laat die eiesinnige egter verder trek! Hierdie streek van julle sal Ek daarvoor in die wye omtrek seën en vrugbaar maak, sodat julle groot kuddes sal kan hou en baie gars en ook koring kan verbou; ook wynstokke sal julle kan kweek en daar `n passende hoeveelheid goeie wyn van oes.” 

[6] Daarop sê die fariseër Barnabas: “Afgaande op U woord, o Majesteit en Heer, sal die ou profeet inderdaad gelyk hê, toe hy gesê het: “Die gebied Hauran sal weliswaar deur heidene vertrap word; maar as die Heer van die heerlikheid dit met Sy voete sal betree, sal dit weer groen word en tot vrugbare land word.” 

[7] Ek sê: “Ja, ja, dit sal hy ook, maar tog nog nie in die algemeen nie - want voordat die uitgestrekte Haurangebied in sy geheel weer vrugbare land sal word, sal daar nog wel `n baie lang tyd nodig wees; maar vir enkele honderde jare sal die hoogland in die wye omtrek vrugbaar wees op die plekke wat Ek besoek en waar Ek vrugbare menseharte aangetref het. Wanneer die harte van die mense egter weer hard en droog sal word, sal ook die gebied dieselfde aansien kry as die harte van die mense.” 

[8] Hierop sê die fariseër Dismas: “O Majesteit en Heer, ek het ook in die Skrif gelees dat, wanneer U op aarde sal wees, die hemele sal oopstaan en U engele heen en neer sal swewe en U dien. Hoe moet ons dit opneem?” 

[9] Ek sê: “Ek dink dat dit vir julle nou nie so onbegryplik hoef te wees nie, aangesien julle self vanmôre op hierdie plek Moses en `n engel aan sy sy gesien het. Origens het die teksgedeelte van die profeet ook `n ander betekenis, wat eintlik die enigste volkome ware is. 

[10] Kyk, die hemelryk, wat die eintlike ryk van God is, bestaan vir die mense nie in uiterlike prag en praal nie, maar dit is inwendig in die mens. Die mense wat die ryk van God in hulle opgeneem het - die ryk wat Ekself na hulle toe gebring het - is in hulle hart, wat van liefde vir My en hulle naaste vervul is, ten eerste die hemel self, wat nou oopstaan, en ten tweede die engele self, wat tussen My en hulle opstyg en neerdaal en My in hulle liefde dien! 

[11] Want wat julle hemel noem, is as sodanig geen hemel nie, maar deur en deur wêreld, en is deur My geskape vir die periode waarin die mense hul vryheidsproef moet deurstaan; maar wanneer julle jul eie wêreld saam met julle vlees afgelê het, sal hierdie uiterlike, nou sigbare wêreld so goed as nie meer vir julle daar wees nie. Dan sal julle bewoners van `n heel ander wêreld word, wat nie Ek vir julle vanuit My of vanuit julle self geskape het nie, maar wat vir julle vanuit julleself geskape sal wees, en wel vir iedereen na gelang van die soort liefde wat hy vir My en sy naaste het - soos jy, My beste vriend en opperstadsregter, gisteraand hier gehoor het uit die mond van jou reeds tien jaar gelede gestorwe vader, wat Ek aan jou laat verskyn het.” 

Die verskyning van die engele

198 (Die Heer:) “Maar omdat julle tog sien dat Ek, as Ek wil, My ook kan laat bedien deur My engele wat in My hemel woon - die hemel wat die hele oneindigheid deurdring - sal Ek julle `n bewys daarvan gee. Kyk, Ek wil dat daar nou verskillende hoë engele hier verskyn, en uit hulle sal Ek één roep om My vir `n kort tyd terwille van julle te dien - want Ekself het nóg die diens van `n engel nóg van `n mens nodig. En daarom wil Ek dat daar nou meteens `n groot aantal engele om ons heen staan!” 

[2] Ek het dit nog nie uitgespreek nie, of daar was ons al van alle kante omring deur `n hele legioen van engele, deels in wit, deels in blou en deels in rooi gewade gekleed. 

[3] Toe veral die voormalige heidene en ook die Judeërs en fariseërs die vele engele sien, lê hulle hul hande op die bors en durf van louter ontsag vir My en die vele engele nie praat nie. 

[4] Enkele engele loop na hulle toe en sê: “Beste vriende en broers, waarom is julle bevrees vir ons? Sien ons dalk so verskriklik daaruit?” 

[5] Die opperstadsregter sê: “O beste vriende uit die hemele van God, dit is nie so nie, maar juis die teendeel, sodat ek moet beken dat ek nog nooit van sulke pragtige menslike gestaltes selfs maar gedroom het nie! Die Heer, wat by ons verblyf, is kennelik ook julle Heer, anders sou julle nie so plotseling aan Sy wil gehoorsaam het nie; want ek sou julle wel my lewe lank met my wil geroep het, en dan sou daar hoogs waarskynlik nie een van julle aan my verskyn het nie. Maar daarom is en bly die Heer die Heer en is daardeur alles in alles, en hemel en aarde is onderworpe aan Sy wil; alleen die groot blindheid van die mense kan en wil nie erken watter groot barmhartigheid die Heer hulle in hierdie tyd bewys het nie.” 

[6] Nou kom daar `n engel nader na die opperstadsregter toe - dit was die aartsengel RafaEl, wat reeds aan julle bekend is - en sê aan hom: “Jy het juis en volgens waarheid gespreek - maar wat nou nog nie is nie, sal mettertyd steeds meer kom; want neem van my aan dat ons - soos jy ons hier sien - en nog tallose van ons gelyke nooit stil gesit het nie, en in hierdie tyd gladnie! 

[7] Ons reis oor die hele aarde en beproef die harte van die mense, om te sien of hulle in staat is om die lewendmakende barmhartigheid van die Heer in hulle op te neem; as ons dergelike harte vind, versterk ons hulle en as die woord van die Heer tot hulle kom, word dit ook weldra met veel vreugde en vol geloof opgeneem. 

[8] So is ek ook al eerder by julle gewees en het julle ooreenkomstig die wil van die Heer versterk, en toe die Heer nou Self na julle toe kom, het julle Hom dan ook vinnig en maklik herken. 

[9] Ons hoef ons by die werk nie aan die mense te vertoon nie, aangesien ons van die Heer die mag en die krag besit om die mens op so `n manier van nut te wees, dat die vrye wil van die mens daarby geen dwang of skade ondervind nie. Nou het julle egter die Heer herken en in julle harte opgeneem, en dan oefen ons sigbare verskyning geen dwang meer uit op julle hele gemoed nie en kan julle met ons praat soos wat julle met mekaar doen.” 

[10] Die opperstadsregter sê: “Beste en verhewe vriend uit die hemele van God, as ek in die toekoms jou sigbare aanwesigheid vir iets belangrik in Naam van die Heer nodig sou hê, en ek sou jou roep om aan my te verskyn, sou jy dan inderdaad aan my verskyn?” 

[11] RafaEl sê: “As dit nodig sou wees in die Naam van die Heer - altyd, wanneer jy my sou roep; maar ek sou alleen aan jou verskyn, en eers aan jou medemense, as my verskyning geen geloofsdwang meer by hulle sou teweegbring nie. En op wat ek jou nou gesê het, kan jy jou wel verlaat - en dat ek jou in baie verskillende dinge kan dien, daarvan sal jy my, deur toelating van die Heer, vandag en die komende nag nog menige bewys sien gee.” 

[12] Hierop neem RafaEl weer `n paar treë terug, en Ekself vra aan die opperstadsregter en die ander, of hulle hul nou voldoende versadig het aan die aanwesigheid van die vele engele. 

[13] En hulle sê almal: “Heer, U wil geskied; want ons het ons nou almal daarvan oortuig dat die profete geen letter te veel oor U voorspel het nie! Elke woord oor U het tot nou toe selfs letterlik in vervulling gegaan!” 

[14] Hierop sê Ek eers aan die aartsengel RafaEl: “Jy bly sigbaar so lank by ons, totdat Ek jou `n wenk gee om ooreenkomstig My wil êrens anders heen te gaan.” 

[15] En RafaEl bedank My vir hierdie opdrag. 

[16] Daarop sê Ek aan die vele ander engele: "Gaan julle weer daarheen, waar My wil en My wysheid werk vir julle aangewys het!” 

[17] Daarop verdwyn alle ander engele plotseling. 

Oor die werking van die engele

199 RafaEl egter bly, en hy klee hom plotseling in `n donkergrys gewaad, en sy voete was voorsien van skoene. Sy hoof word bedek deur `n Judese hoed, wat, soos gebruiklik, van sy of kameelhaar in `n willekeurige, maar gewoonlik taamlik ligte kleur gemaak was. En so was hy vir niemand meer `n opvallende gedaante nie. 

[2] Ek sê aan die opperstadsregter: “Gaan na hom toe, gee hom `n hand en begroet hom as vriend en broer, en oortuig jou daarvan dat ook hy nou vlees, huid en beendere het!” 

[3] Die opperstadsregter doen onmiddellik wat Ek hom aangeraai het, en hy verbaas hom buitengewoon daaroor dat hierdie engelegees hom nou in werklikheid as `n geheel en al aardse mens onder hulle bevind. Hy vra RafaEl om naby hom te kom, wat RafaEl ook dadelik doen deur langs hom op `n sooibank plaas te neem. 

[4] Nou kom ook die Apollopriester na RafaEl toe, begroet hom en sê: “Jy sal aan my wel geen groot vreugde beleef nie, aangesien ek al vir `n lang tyd `n afgodspriester was - nou het ook ek die een en enig ware God en Heer herken en ek sal in die toekoms daarna strewe om die hele afgodedom, vir sover dit in my gebied is, so vinnig moontlik te laat verdwyn.” 

[5] RafaEl sê aan hom: “En ek sal jou help en jou met my krag ondersteun, wanneer dit jou daaraan sou ontbreek; daarvan kan jy seker wees; want ook by jou was ek al nog voordat jy die Heer herken het, en ek het jou hart bereidwillig gemaak. Later sal ek weer met jou wees en die nodige aanvoorwerk vir jou doen onder jou heidene. Want neem van my aan dat ons nie stilsit wanneer die Heer Self werk ter hand neem nie, en ons volmaakte engelegeeste is so te sê as te ware die vingers aan die hand van die Heer - en die vingers is by iedereen elke oomblik aan die werk, solank hy met sy hande werk verrig. Vertrou dus op die belofte van die Heer, dan sal ek jou nie in die steek laat nie! Glo jy dit?” 

[6] Hierop sê die opperstadsregter: “Kan jy ook alles - maar vanselfsprekend met toelating van die Heer! - wat die Heer Self kan?” 

[7] RafaEl sê: “My beste vriend en broer, dit was `n nog baie menslike vraag uit jou mond! Ons engele van die hemel is net soos julle mense op aarde nie in staat om uit onsself iets tot stand te bring nie; maar ek het jou al gesê dat ons in `n sekere sin die vingers aan Sy hand en die uitvoerders van Sy wil is. Daardeur is ons, soos deur niks beperkte, vrye wesens, self `n uitvloeisel van die goddelike krag en kan dan ook alles tot stand bring wat die krag in ons openbaar en in ons wil; en wat ons dan tot stand bring, is dan nie ons werk nie, maar alleen dit van die Heer. 

[8] Ons is weliswaar volkome selfstandig en eweneens in alle opsigte volkome vry. Maar omdat die grootste volledigheid enkel en alleen in die wysheid en die wil van die Heer bestaan, spreek dit tog vanself dat nie alleen `n mens nie, maar veral ook `n engelegees, wat in feite ook maar `n mens is, hom in `n steeds groter selfstandigheid en vryheid bevind, namate hy hom meer van die wysheid en die wil van die Heer eie gemaak het. Ek kan jou selfs `n aardse voorbeeld daarvan gee - kyk maar: 

[9] Jy is hier `n vooraanstaande opperstadsregter en het nie alleen gesag oor hierdie een stad nie, maar ook nog oor veertien ander stede; die mag is aan jou deur die keiser verleen, selfs oor lewe en dood van mense, geheel vry en sonder verantwoording af te lê; hoe het jy eintlik die aansienlike aardse mag verkry? 

[10] Kyk, ek sal dit vir jou uitlê. Deur jou regstudies het jy daar by die strenge eksamens in Rome duidelik blyke daarvan gegee dat jy jou die wil van die keiser, wat jy deur die wette noukeurig leer ken het, sodanig eie gemaak het dat jy jou eie wil volkome ondergeskik gemaak het aan die wil van die keiser, waardeur jy dan ook `n geheel nuwe mens geword het, wat jy nie by die begin van jou studie was nie. Omdat jy dus die wet van die keiser diep ingeprent het, en dus ook sy wil, sodat jou ou, skynbaar vrye wil deur die nuwe keiserlike wil in jouself met onlosmaaklike boeie en kettings gebind is, het jy daarby nie net niks verloor nie, maar net buitengewoon veel gewin; want met jou eie, ou wil sou jy vir altyd `n slaaf van die keiserlike wil gebly het. Maar omdat jy die keiserlike wil tot joue gemaak het, het jy daardeur self heeltemal vry geword, kan jy doen wat jy wil en is jy niemand verantwoording skuldig nie; en as iemand hom nie na jou wil sou wil voeg nie, dan het jy vanweë die keiser die modus gladii* in die hand en kan jy die weerspanniges deur die mag en die gesag van die keiser tot gehoorsaamheid dwing. *(Latyn vir: Swaardreg, of te wel die reg oor lewe en dood.)
[11] En kyk, hoe meer jy daarna streef om die wil van die keiser so noukeurig moontlik te vervul - waarvan die keiser binne baie kort tyd in kennis gestel kan word - `n des te hoër en noodsaaklike invloedsfeer veel uitgestrekter amp sal jou deur die keiser geskenk word, waarin jy nog veel vryer sal kan handel as nou; en so kan jy jou voortdurend steeds verder omhoog werk, sodat jy ten slotte self na die hof van die keiser gebring word en van daaruit beveel en handel, asof jy al byna die keiser self was. Vra jouself nou eers af hoe jy die hoë mag verkry het - en die antwoord in jouself sal onmoontlik `n ander kan wees as: “Ek het my ou menslike wil soseer geheel en al verloën, dat daar niks anders daarvan oorgebly het as net, dat ek my deur die ou wil heel ywerig daarop toegelê het om die wil van die keiser my volkome eie te maak.” 

[12] En kyk, presies so gaan dit met ons, volmaakte engelegeeste! Ons het ook ons eie, volkome vrye wil; maar dit is desondanks oneindig veel beperkter as die volkome vrye wil van die Heer Self. 

[13] En hoe meer ons ons eie maak van die wil van die Heer, asof dit ons eie wil self was, des te meer vrye mag, krag en gesag word ons dan volkome eie, en ons kan dan ook alles bewerkstellig en voortbring wat die Heer Self tot stand bring en kan voortbring. 

[14] Maar nou sal jy ook self insien dat nie ons dit is, wat dit kan nie, maar alleen die Heer in en deur ons. 

[15] As iemand in jou gesagsgebied iemand anders beroof en vermoor en hy daarna gegryp en voor jou gebring word, sal jy hom bereg en ook laat dood. Daarmee het jy korrek gehandel, omdat jy volgens die wil van die keiser gehandel het, en daarby is jy netsoos die keiser self ex lege*; die rower en moordenaar het egter volgens sy eie wil gehandel en het daardeur ten gronde gegaan. *(Latyn vir: buite, bo die wet)
[16] Begryp jy nou, hoe ook ons engelegeeste die mag en heerskappy besit om vry en sonder om verantwoording af te lê, alles te doen wat die Heer Self doen?” 

`n Bewys van die mag van RafaEl

200 Hierop sê die opperstadsregter: “Luister, my buitengewoon, hemelse wyse vriend, deur jou verklaring het dit nou vir my so duidelik geword, dat ek my hele lewe lank verder geen vrae meer daaroor sal hê nie; en aan jou wysheid, wat gelyk is aan die wysheid van die Heer, sien ek ook dat jy alles kan wat die Heer self kan! Jou hulp sal my daarom, as die Heer dit toelaat, buitengewoon goed van pas kom by elke taak van my in Sy Naam.” 

[2] Hierop vra Ek aan die opperstadsregter: “Wel nou, My beste vriend, hoe geval My hemelse dienaar jou?” 

[3] Die opperstadsregter sê: “Majesteit en Heer, hy praat presies soos wat U self uit hom sou kon spreek, en daaraan herken ek baie duidelik dat hy `n hoë dienaar van U eindelose goddelike Heerlikheid en Majesteit moet wees. Ek glo ook sonder twyfel dat hy deur U wysheid en U wil alles tot stand kan bring wat Uself kan bewerkstellig en tot stand kan bring - dit wil sê: Te oordeel aan my menslike wysheid; maar dat U wysheid en U wil gereelder nog eindeloos veel dieper en verder om hulle heen sal gryp as selfs die mees verligte verstand van al U engelegeeste kan sien en begryp, daarvan is ek volkome oortuig!” 

[4] Ek sê: “My beste vriend, dit het jou vlees jou nie ingegee nie, maar jou gees uit My van die anderkant; streef dus daarna om My wil ook jou eie te maak, soos wat jy die wil van die keiser jou eie gemaak het, dan sal jy weldra en maklik steeds meer volkome één word met jou gees uit My van die anderkant, wat My Liefde, Wysheid en Mag is, en dan sal jy ook so kan werk soos hierdie engelegees - wat “RafaEl” heet! Jy het nou natuurlik nog nie die flouste idee van wat hy alles tot stand kan bring nie; maar enkele bewyse sal jou meer duidelikheid daaroor gee. 

[5] Vra nou aan hom - maar in redelikheid - om voor julle aller oë `n teken te doen, om julle almal `n besef te gee van waartoe My mag en My wil deur hom in staat is, dan sal hy nie aarsel om vir jou en julle almal daarmee van diens te wees nie!” 

[6] Daarop sê die opperstadsregter: “O Majesteit en Heer, ek vind myself te midde van julle nou opeens so dom en onnosel, dat ek nou werklik nie weet watter redelike teken ek van hom moet vra nie! Dit sou daarom beter wees as U, o Majesteit en Heer, so barmhartig wil wees om hom Self te sê wat hy moet doen om ons ons voorstelling oor sy mag te verhelder!” 

[7] Daarop sê Ek: “O nee, My vriend, dit is nie nodig nie; want My RafaEl is immers vervul van alles wat Ek wil en wens! Maar Ek trek My spesiale wil en My mag terug, omdat hy self vanuit sy rykdom uit My, wat hy sy eie gemaak het, kan werk en wil as hy maar wil, omdat jy daardeur eers goed sal sien wat My ryk in alle engele en ook in die mense geheel vry, as te ware selfstandig uit hulleself, kan bewerkstellig, sonder dat Ek al My tallose engelegeeste en ook die mense op hierdie aarde aan die leiband van My almagtige wil hoef te lei; kies dus in vryheid iets wat jy goeddunk en sê dit aan hom, dan sal hy onmiddellik uitvoer wat jy wil!” 

[8] Nou swyg die opperstadsregter `n wyle, vryf met sy een hand oor sy voorhoof en krap hom met sy ander `n bietjie agter sy oor, omdat hy nog nie goed kan besluit watter egte, redelike versoek hy teenoor My en RafaEl na vore moes bring nie. Ten slotte moes hy weer daaraan dink wat Ek hom belowe het - nog in die huis van die herbergier - dat hierdie grasveldagtige streek, wat arm was aan alles, groen sou word en veel gras, graan, vrugtebome en selfs die wynstok sou voortbring, en dit lê hy presies so aan RafaEl voor. 

[9] RafaEl klop hom vriendelik op die skouer en sê: “My beste vriend en broer, daarmee het jy werklik iets heel verstandig van my verlang, en aan jou verlange sal ook onmiddellik voldoen word!” 

[10] Daarop sê die opperstadsregter, wat nie sy blik van RafaEl kan afwend nie: “Nee, nee, my beste hemelse vriend, dit hoef nie onmiddellik te gebeur nie; ek sal al tevrede wees as dit so geleidelik aan gebeur met die medewerking van ons armsalige menslike vlyt.” 

[11] Daarop sê RafaEl: “Beste vriend en broer, het jy nooit gehoor dat iemand van wie iets gevra word, twee keer soveel en nog meer gee as hy dit onmiddellik gee, as wanneer hy dit wat van hom gevra is, eers stukkie vir stukkie skenk, na gelang hy die tyd en geleentheid kry nie?” 

[12] Die opperstadsregter sê: “Dit is natuurlik wel waar, en ons Romeine het in ons burgerlike wet ook `n soortgelyke uitspraak, maar dit word nie altyd so ten uitvoer gebring nie.” 

[13] Daarop sê RafaEl: “Beste vriend en broer, dit is by die burgers van hierdie wêreld wel gebruiklik, omdat julle wil en die krag om dit ten uitvoer te bring, nog met baie swakhede behep is; maar vir ons, burgers van die hemel van die Heer, is dit nie meer die geval nie, maar wat ons wens en wil, is al op dieselfde oomblik daar en so volmaak as wat maar moontlik is. Staan nou op en bekyk hierdie streek `n bietjie, dan sal jy volkome oortuig raak van die waarheid van wat ek nou vir jou gesê het!” 

Die veranderde omgewing by die berg Nebo

201 Die opperstadsregter staan op en rig sy blik na alle kante op die omgewing en herken dit nie meer nie; want hy sien `n groot aantal baie weelderige, volledige ryp graanlande, verder met naby grasbegroeide weiding, wat homself byna onafsienbaar ver uitstrek, en rondom die stad groot tuine, wat vol staan met die edelste vrugtebome. Ook die berg Nebo, waarop ons onsself bevind, het heeltemal groen geword en rondom begroeid met die pragtigste vyebome en wynstokke. Ook sien hy ietwat benede die stad `n behoorlike groot vywer, van waaruit verskeie stroompies in verskillende rigtings stroom. 

[2] Toe die opperstadsregter en ook die ander dit alles sien, slaan hy - netsoos die herbergier, die drie Apollopriesters en ook die fariseërs en die Judeërs - sy hande van verbasing bo sy hoof en sê: “O Heer, dit is haas oneindig veels te veel, en dit gaan werklik al my voorstellings te bowe! Wat sal die mense, wat in hierdie stad en in die taamlik uitgestrekte gebied daaromheen woon, van dié verskynsel sê? Daar kan onmoontlik `n ander gedagte by hulle opkom as dat een of ander barmhartig geworde God dit alles gedoen het deur die bede van een van sy priesters; maar ek sal die volk baie gou daarvan op hoogte bring hoe en waardeur dit alles so geword het. 

[3] Maar nou vra ek U, o Heer, om nóg vir my nóg vir hierdie hele streek `n tweede teken te doen; want die teken het my, behalwe my verbasing, tegelyk ook buitengewoon in verleentheid gebring, en daar sal daaroor waarskynlik vandag nog en môre van alle kante soveel vrae kom, dat ons nie voldoende passende antwoorde daarop sal kan gee nie!” 

[4] Ek sê: “Dit sal natuurlik wel so wees; maar Ek sal ook daarvoor sorg dat dit julle nie sal ontbreek aan die regte antwoorde nie, en die hele bevolking van hierdie uitgestrekte streek sal bly en dankbaar huiswaarts gaan en vergader wat daar op elke stuk grond groei. Maar jy kan dit met die hulp van jou vele ondergeskiktes wel tot `n wet vir julleself maak dat jy die volk ernstig op die hart druk om geen rugbaarheid hieraan te gee nie, omdat dit hulle daardeur uit veel verder geleë streke vele hebsugtige en afgunstige mense op hulle hals sou haal en uiteindelik na die wapen sou moet gryp om die afgunstige vyande weg te hou van die geseënde grense van hierdie landstreek. 

[5] En ook julle, My leerlinge en julle Judeërs, moet onder die Judeërs daar in die Beloofde Land geen ophef hieroor maak nie; want vele sou julle nie glo nie, maar julle maar net uitlag en vervolg. En veel ander, swak Judeërs sou julle wel glo, en deur julle ook in My glo; maar daardie geloof sou vir hulle geen stewige basis hê nie, omdat hulle dit ten eerste deur hulle eie toevoegings maar al te gou groter sou maak, soos wat hulle met al hulle bygeloof doen, en ten tweede sou so `n manier van verder uitbrei te baie na die ou bygeloof ruik en sodoende slegs `n baie twyfelagtige geloof bewerkstellig; want as mens later in hierdie streek sou kom om hulle van die wonder te oortuig, sou mens sê dat ook egte vlyt en ywer van die mense dit tot stand kon gebring het. 

[6] Maar later kan julle dit wel op verstandige wyse vermeld by die mense, wat My leer al volkome aangeneem en daardeur My ryk binnegegaan het. Die sal julle glo, maar ook sê: “Ja, wat sou daar vir die Almagtige onmoontlik kan wees? As ons Hom het, het ons deur Hom alles!” 

[7] Bly dus in die eerste instansie slegs by die leer, en naderhand kan julle eers oorgaan tot My tekens, wat ewenwel met verloop van tyd tog weinig geloof sal vind, hoe waar hulle ookal is; want die verstand van die mense sal eers ophou om die dinge te bekritiseer, as hulle ingewy kan word in die fundamentele oorsaak van die ontstaan daarvan, en die inwyding sal by baie, nie hier op aarde nie, maar eers aan die anderkant, kan plaasvind. 

[8] Volg hierdie raad van My op, dan sal julle daardeur sonder probleme vorderings maak; in die ander geval sou julle wel eers met baie klippe des aanstoot te make kry! Goed is dus goed, maar beter is ook ewig beter, en die beste is dit wat Ek julle gesê het.” 

[9] Hierop gee almal My hulle woord dat hulle hierdie raad baie getrou sou opvolg, en die opperstadsregter vra My of hy die keiser ook daarvan op hoogte moes stel. 

[10] Ek sê aan hom: “Laat die keiser voorlopig daarbuite, maar oor `n jaar kan jy My vriend Agricola in Rome daarvan in kennis stel, en hy sal dit te enige tyd tot jou voordeel ook wel aan die keiser oorbring! Vir die oomblik is dit egter voldoende om net jou gebied te onderrig; en as daar `n buurman uit die noordelik geleë stede na jou toe sou kom, sal hy jou self sê wie daarvoor gesorg het. Die kommandant Pellagius kan jy daarvan op hoogte bring; want hy is in militêre opsig ook oor hierdie stad aangestel, en ken My!” 

RafaEl se bewys van sy snelheid

202 Hierop vra Ek die opperstadsregter of hy tuis by sy moeder nie iets besit wat hy graag hier sou wou hê nie. 

[2] Die opperstadsregter sê: “Ja wel, Majesteit en Heer. Maar dit is in die tyd toe ek nog in Rome was op so `n plek neergelê, dat ons dit, ondanks ons ywerige soeke, nie meer kon vind nie! Dit is naamlik ons ou patrisiërsbrief,* nog uit die tyd van Julius Caesar, in `n goue koker. Daar is veel vir my daaraan geleë, nie soseer terwille van myself nie, as veeleer terwille van my jonger broers en susters.” *(Van oorsprong vorm die patrisiërs in Rome die “populus” of te wel die eintlike volk, `n erf-adellike kaste, streng onderskei van die “plebs”. Later gaan die Romeinse keisers daartoe oor om aan mense persoonlik die waardigheid van “patricius” te verleen, wat bevestig word in `n soort oorkonde. Waarskynlik is dit die “patrisiërsbrief” waarvan hier sprake is.)
[3] RafaEl, wat langs hom sit, sê: “Kyk eers hier, hier is jou ou patrisiërsbrief! Bekyk hom maar goed, of dit wel die goedere is!” 

[4] Die opperstadsregter open uiters verbaas die koker en vind daarin opgerol sy patrisiërsbrief, wat hy maar al te goed ken, en hy vra aan RafaEl: “Wel, hoe het jy dit gedoen?” 

[5] RafaEl sê: “Kyk, dit is onder andere ook `n eienskap van ons dat ons onsself in één oomblik van die een plek na die ander en vandaar weer terug kan begewe, en so was ek op dieselfde oomblik ook in Rome en is nou weer hier.” 

[6] Die opperstadsregter vra nou weer aan RafaEl: “As ek die koker, en ook die patrisiërsbrief wat daarin sit, nie so goed geken het nie, sou ek geglo het dat jy hom net so deur jou mag geskape het soos wat jy hierdie streek in één oomblik tot bloei gebring het; maar die gedagte moet ek vanweë die egtheid van die koker en van hierdie brief heeltemal opgee. 

[7] Jy het my wel gesê dat julle, volmaakte engelegeeste, ook die eienskap besit om julle in één oomblik van die een plek na die ander en vandaar weer terug te beweeg. Dit glo ek nou ook; maar jy was hier nie één oomblik afwesig gewees nie, en daarom is ek van mening dat jy `n ander diensbare engelegees, wat hom in jou nabyheid bevind het, na Rome gestuur het, en dat die jou ook vinnig genoeg hierdie koker kan bring.” 

[8] RafaEl sê: “O nee, my beste vriend, dit het ek eg self gedoen. Want sien, netsoos al die ander, wat die ruimte betref, kan ook die tyd in baie klein stukkies verdeel word, en wel sodanig dat die tydsverloop, wat jy `n oomblik noem, in `n eindelose reeks van nog korter spanne tyd ingedeel kan word! Vir jou en jou begripsvermoë is so `n klein stukkie tyd natuurlik so goed soos niks nie, maar so is dit nie vir ons volmaakte engelegeeste nie; want in so `n baie klein stukkie tyd kan ek my tallose male van hier heel ver weg en weer terug beweeg, terwyl jy nooit sal merk dat ek in die tyd ook maar `n oomblik afwesig was nie, en die mense op daardie mees verafgeleë punt, waarheen ek my beweeg het, sal my aanwesigheid netso min mis as jy! Weet jy hoe vinnig `n gedagte is?” 

[9] Die opperstadsregter sê: “Ja, my beste hemelse vriend, daarvan het ek `n ietwat van `n voorstelling, en wel veral uit die leer van die wyse Plato!” 

[10] Daarop sê RafaEl weer: “Hoe heet die verste geleë plek wat jy min of meer persoonlik ken?” 

[11] Die opperstadsregter sê: “Brittannië! Want saam met my vader, wat toe nog geleef het, het ek `n reis daarheen gemaak, en wel oor die water, welke reis heen en terug na Rome meer as twee volle jare geduur het.” 

[12] RafaEl sê: “Binne welke tyd kan jy jou met jou gedagtes daarheen begeef?” 

[13] Die opperstadsregter sê: “Ja, beste vriend, in één oomblik is ek daar en hier tegelyk, en al sou ek in gedagtes nog duisend keer sover weg moet gaan, glo ek dat ek nie meer tyd daarvoor sou nodig hê nie.” 

[14] Daarop sê RafaEl: “Kyk, my beste vriend en broer, dieselfde eienskap wat jy in jou gedagtes besit, besit ons volmaakte geeste natuurlik in `n veel volmaakter graad in die ryk van God in werklikheid, en as rein en vrye gees in die ryk van God sal jy ook dieselfde eienskap as ek besit. 

[15] Ja, my beste vriend, die ryk van God het in alle opsigte `n eindelose uitgestrektheid! As ons volmaakte geeste ons nie sneller sou kan beweeg as julle mense op hierdie aarde nie, sou dit daar met die verrig van die wil van die Heer op baie verafgeleë plekke van Sy skeppinge erg bedenklik uitgesien het - maar omdat die tyd en die ruimte vir ons volmaakte geeste glad geen belemmering kan vorm nie, kan ook die orde van die Heer in die hele oneindigheid nooit ook maar enigsins versteur raak nie. - Begryp jy dit, my beste vriend en broer?” 

[16] Die opperstadsregter sê: “Wel `n bietjie beter as eers; maar tog sal ek nog lank nie in staat wees om daardie bewegingsmisterie ten volle te deurgrond nie!” 

Die stralende klip van die son

203 Daarop sê RafaEl: “My beste vriend en broer, kyk net na die son, wat nou al `n hele ent in die weste staan! Hoe ver dink jy dat die ster hiervandaan is? Ek weet dat jy dit nie weet nie, en ook al sou ek jou die afstand in julle aardse maat van die veldweg aangee, sou jy die getal nie begryp nie, omdat jy die Arabiese getallestelsel nie ken nie, en `n so groot getal nie met julle Romeinse syfers uitgedruk kan word nie. Maar jy weet wel hoe vinnig `n pyl `n afstand van 50 tot 100 treë aflê; hy sal nie veel meer as vier oomblikke daarvoor nodig hê nie, en derhalwe is die vlug van `n pyl die snelste beweging op aarde wat jy ken. Kyk, `n pyl wat vanaf die aarde na die son afgeskiet word sou - as hy sover sou kan vlieg en die aantrekkingskrag van die aarde hom nie sou verhinder nie - vir so `n reis, naamlik van hier na die son, `n tyd van byna vyftig jaar nodig hê voordat hy op die son sou aankom! 

[2] Dat `n mens met sy voete wel enkele honderde jare daarvoor nodig sou hê, spreek vanself. En hoeveel tyd dink jy het ek daarvoor nodig om van hier na die son en weer terug te kom?” 

[3] Die opperstadsregter sê: “Ja, my beste hemelse vriend, soos ek dit nou sien sal jy vir die reis ook nie meer tyd nodig hê as van hier na Rome en terug nie.” 

[4] RafaEl sê: “Dit het jy goed geantwoord - en kyk, terwyl ek nou met jou praat was ek al na die son gewees en weer terug! As bewys daarvan het ek ook `n klein aandenking van die son vir jou saamgebring.” 

[5] Hierop gryp RafaEl met sy hand in die sak van sy mantel, haal daar `n klip uit wat byna net so straal soos die son en toon hom aan die opperstadsregter met die woorde: “Kyk, dergelike klippe is daar op aarde nie; maar op die groot liggaam van die son, veral in die middelste gordel daarvan, wat jy later ook van naderby sal leer ken, is daar buitengewoon baie sulke klippe van verskillende grootte! 

[6] Die bewoners van daardie groot hemelliggaam gebruik dergelike klippe om hulle vertrekke wat van binne donker is, te verlig; want die eintlike sonneliggaam is in feite maar net donker. Die lig van die son wat jy sien, ontwikkel op die atmosferiese oppervlak daarvan; alleen na buite toe werk dit in sy volle krag, en na die eintlike vaste sonneliggaam toe nouliks sterker as wat jy die oppervlak van hierdie aarde verlig sien. 

[7] Neem jy ook hierdie klip dus maar, dan sal jy daarmee tien jaar lank jou kamers in die nag goed kan verlig; maar na tien jaar sal die lig daarvan steeds minder word. As jy hom egter langer as verligting wil gebruik, stel hom dan elke dag bloot aan die sonstrale; hy sal hom dan daarmee versadig en jou in stede van `n goeie lamp die hele nag as verligting dien. Maar na `n honderd jaar, as hierdie klip te sterk deurdring sal wees van die suur van die aardse lug, sal hy heeltemal ongeskik word vir verligting.” 

[8] Daarop neem die opperstadsregter die klip met diepe ontsag aan, bedank daarvoor, wikkel hom in `n skoon doek en stop hom in die sak van sy mantel. 

[9] Dit sien natuurlik ook My leerlinge, wat die Romeine heimlik beny en by hulleself sê: “Ons is al so lank by Hom - maar vir ons het Hy nooit sulke wonders gedoen nie. So gou as wat Hy by Romeine kom, doen Hy steeds Sy grootste wonders, en ons kon dit eers by die heidene sien, aan wie Hy dit ook Self of deur die engel RafaEl laat verklaar! Maar toe die aan ons almal bekende vrome Nikodemus in die omgewing van Jerusalem Hom net gevra het hoe die ryk van God daaruit sien, gee Hy hom ten antwoord: “Solank jy nie in die gees wedergebore is nie, sal jy die dinge van die hemel nie kan begryp nie; want jy begryp die dinge van hierdie aarde nie, wat jy tog sien - hoe sal jy dan die hemelse dinge begryp, wat jy nie sien nie?” Waarom sê Hy dit ook nie aan die heidene nie, en waarom net aan die Judeërs?” 

[10] En so brom die leerlinge heimlik onder mekaar, en Ek staan op, loop na hulle toe en sê: “Wat brom julle daar heimlik onder mekaar? Laat Ek julle nie getuie wees van alles wat Ek by die heidene doen nie, en het Ek julle nie eers twee dae gelede nog die redes genoem waarom Ek die heidene meer kan toon en verklaar as aan julle? 

[11] Wat die kennis van die natuur betref, is julle allerminste op hoogte; die Romeine het egter veel deegliker kennis daarvan en kan die wetmatighede en die samehang van die dinge in die natuur baie goed onderskei. Dit alles ontbreek by julle Judeërs, en dit is al so sedert die tyd van die eerste Rigters, wat ook geweet het hoe alles in die natuur met mekaar te make het, en wel uit die twee boeke van Moses wat julle verwerp het en waarvoor in plek daarvan julle `n kabbala gemaak het, waarvan die inhoud slegter is as die inhoud van welke heidense filosoof ook. Maar Ek belet julle nie om dergelike hoër verklarings mede aan te hoor en dergelike dade mede te aanskou nie. Hoe lank sal Ek julle nog moet verdra, totdat julle die dinge begin te begryp?” 

[12] Simon Juda sê: “O Majesteit en Heer, wees tog geduldig met ons; ons sien alweer in dat ons weereens teenoor U gesondig het!” 

[13] Ek sê: “Dit is alweer goed; maar laat dergelike gebrom in die toekoms agterweë!” 

[14] Dit griffel die leerlinge in hulle hart en word daarna by elke geleentheid veel meer beskeie en gelatener, en Ek keer van hulle af weer terug na die opperstadsregter en RafaEl. 
Die dierewonders van RafaEl

204 Daarna word daar oor meer natuurlike dinge gespreek, en in die loop van daardie gesprek merk ons herbergier op, dat hierdie streek nou weliswaar tot ver in die omtrek die heerlikste gras besit, soos nie maklik op `n ander plek op aarde te vinde sou wees nie - maar die kudde van die bewoners van hierdie stad en omgewing was baie klein, en mens sou die kudde wel honderd keer so groot kan maak, dan sou hulle nog voedsel in oorvloed vind. 

[2] Daarop sê Ek: “Julle kudde sou wel op netso wonderbaarlike wyse vermeerder kan word, maar dit sou vir die mense nog opvallender wees as al die ander; want iedereen, wat nou tien skape op die weiding het, sou baie groot oë opsit as sy herder in plaas van tien skape daar opeens duisend huistoe sou bring, wat die eienaar van die skape nie eers sou kan onderhou nie, omdat sy skaapstal hoogstens ruimte vir twintig skape het. Probeer dus `n aansienlik aantal skape en ander diere te koop; oor twee jaar, gereken vanaf nou, sal hulle hul wel op `n goeie manier vermeerder! As julle die graan geoes het, sal julle dit maklik kan bewaar - want daarvoor het julle ruimte genoeg; maar met die hou van huisdiere sou dit julle sleg geluk - en daarom laat ons dit soos dit is! 

[3] Van hieruit sien julle die een behoorlike groot vywer; maar in die omgewing is daar nog ses, waarmee die hele streek voldoende gevloed kan word. In die diep water van die vywers sal julle ook `n groot aantal visse aantref, wat die bewoners van hierdie stad en omgewing vir hulle daaglikse lewensbehoeftes kan gebruik; die visse van die vywer wat ons van hier af kan sien, sal egter die eiendom wees van die opperstadsregter, die herbergier, die Apollopriesters en die paar Judeërs, sodat ieder van julle, wat Ek so pas genoem het, dus die reg het om `n vierde deel van die vywer te bevis. Maar laat niemand dit oormatig doen nie, maar alleen soveel hy nodig het, sodat niemand deur die te groot hebsug van `n ander benadeel word nie. Die visse in die vywer is van `n baie edel soort, waardeur die water van die vywer nooit verontreinig sal raak nie.” 

[4] Daarop bedank die vier partye My vir die geskenk en sweer dat hulle hul baie noukeurig aan daardie gebod sou hou, en die opperstadsregter sou ook sorg dra vir dieselfde orde by die ander vywers en die orde ook in stand hou. 

[5] Terwyl verskeie nog onder mekaar oor die wonderwerk spreek, naamlik hoe dit moontlik was om die vywers dadelik met visse te bevolk, staan RafaEl op en sê aan die opperstadsregter en die herbergier: “Dit is vir die almagtige wil van die Heer in ons netso maklik te doen as om `n woestyn in één oomblik groen te laat word; want dit maak saak om of diere, ongeag welke soort, oombliklik tot bestaan te roep, of tallose grasse, plante, graansoorte en vrugtebome. 

[6] Want wat `n gees hom vanuit die wil van die Heer in homself voorstel en wil dat dit bestaan, dit is dan ook meteens daar; maar natuurlik is die denke van `n suiwer engelegees heel anders as die denke van `n mens. 

[7] Die mens kan hom alleen die uiterlike vorm voorstel en allerlei fantasieë daaroor vorm; maar wat die vorm van die kleinste tot die grootste inwendig moet bevat, en hoe hulle gebou moet wees om te kan lewe, dit kan geen mens hom voorstel nie, en daarom kan hy sy wil ook nie sodanig rig, dat die gees van sy wil die vorm tot lewe bring en aktief laat word nie. Maar `n volmaakte engelegees kan dit wel, en `n minder volmaakte kan dit in mindere mate ook. 

[8] Daartussen bestaan byna dieselfde verskil - om op aardse wyse met jou te praat, my beste opperstadsregter - soos tussen `n beeldhouer wat in alle reëls van die kuns ontwikkel is en iemand anders, wat uiteindelik ook goed in staat is om `n heel gebrekkige beeld uit `n stuk hout te sny; maar wat `n verskil is daar nie tussen so `n beeld en die van die hand van `n volleerde kunstenaar nie! 

[9] En as daar reeds op hierdie aarde `n baie uiteenlopende indeling bestaan in die ontwikkeling van die mense, hoeveel te meer is dit dan in die ryk van die geeste die geval! 

[10] Kyk, `n olifant is teenswoordig die grootste, maar tewens mees intelligente dier op aarde en kan, as hy goed deur die mense afgerig word, gebruik word vir allerlei diensbare werk. Daar was `n tyd gewees dat hierdie diersoort ook in hierdie streek gewoon het. 

[11] Maar omdat hierdie streke met verloop van tyd deur die vele wandade van die mense steeds onvrugbaarder geword het, trek daardie dier verder na die suide na die streke, waar hulle genoeg voer vir hulleself vind; hierdie streke het egter as gevolg van die vertrek van die dier aan heelwat belangrike aardse voordele ingeboet. 

[12] Maar as jy dit wens, my beste vriend en broer opperstadsregter, kan ek vir jou in één oomblik vir `n bul en `n koei sorg, en daarvoor sal jy wel genoeg voer vind - en kyk nou eers na benede na die omgewing van die vywer, dan sal jy daar al `n bul en `n koei sien! 

[13] Stuur jou knegte daarstraks heen met `n paar brode, dan sal hulle die knegte volg na jou eie stal, wat voldoende ruimte het vir hierdie diere! Sny dan die gras op die groot stuk weide wat van jou is, laat dit droog en tot bosse saambind; laat die knegte dan met die diere na buite gaan, dan sal hulle self die hooi na die skuur bring, en so sal jy hulle geleidelik aan vir nog verskillende ander werksaamhede kan afrig.” 

[14] Die opperstadsregter bedank RafaEl vir die wonderbaarlike geskenk en sê: “`n Paar knegte van my verstaan die kuns om hierdie diere af te rig heel goed, want hulle het dergelike diere vanuit Indië selfs na Rome gebring, en die keiser het hulle `n tyd lank by hom gehou om die diere te versorg; daarna kom hulle by my vader in diens en is ook hier my trouste dienare.” 

Die verbaasde dienare vang en tem die olifante 

205 Na daardie gesprek gaan die son onder, en ons staan op en begeef ons weer na die stad na ons herbergier. 

[2] Ons kom baie gou weer in ons gastekamer; ook RafaEl kom met ons saam, en toe ons aan tafel gaan sit, vra die herbergier My of hy ook voor die besondere gas, RafaEl, moes laat dek. 

[3] Ek sê: “Natuurlik; want nou is ook hy vir hierdie tyd omhul met `n liggaam, wat uit die lug van hierdie aarde geneem is, en hy het ook netso goed aardse versterking nodig as Ek, die Heer Self. Die voedsel wat hy tot hom neem word weliswaar op `n heel ander manier in hom omgesit as by `n natuurlike mens; maar dit doen niks aan die saak nie. Hy sal dus netso goed saam met ons spys en drank tot hom neem as onsself, alleen aansienlik veel meer as ons, waarmee jy deeglik rekening moet hou. Maar laat nou eers brood en wyn op tafel sit, en eers later die visse en `n goed voorbereide, gebraaide lam!” 

[4] Die herbergier sê: “O Majesteit en Heer, met `n lam sal dit nie so goed geluk nie, omdat ek geen meer het nie! Maar ek het wel ongeveer dertig skape; as die herder hulle al huistoe gedryf het, kan ek die jongste daarvan dadelik laat slag.” 

[5] Daarop sê Ek: “Maak vir jou geen onnodige sorg daaroor nie! In die kombuis sal jy `n reeds geslagte en vir die braai `n heeltemal voorbereide lam aantref, en sodoende hoef daar dus geeneen van jou dertig skape geslag te word nie; want op die ram na is hulle almal dragtig en sal oor twee weke jou skaapkudde twee keer so groot maak.” 

[6] Hierna sorg die herbergier dadelik vir die brood en die wyn en gaan toe na die kombuis om na die lam te kyk, wat voorberei was om te braai. Hy verwonder hom nie meer so baie daaroor nie, omdat hy al die ander wonders gesien het en hy die wonder ook heel verstaanbaar vind; maar sy kombuispersoneel was des te meer verbaas, netsoos sy vrou. Want terwyl ons op die berg was, was hulle in die klein, aan die herberg grensende kombuistuin om welriekende kruie te versamel vir die vis wat in die aand voorberei sou word, en hulle was eg verbaas toe die andersins skraal uitsiende kombuistuin, plotseling voor haar oë opnuut groen word en `n oorvloed bied van alles wat daar vir die huis nodig was. 

[7] Die vrou kom woorde tekort om die herbergier te vertel hoe dit met haar by die gebeurtenis gegaan het; maar na verloop van tyd het hulle gedink dat niemand anders dit bewerkstellig het, as die aanwesige wonderbaarlike gas, wat sy ook nou, netsoos al haar huispersoneel, as `n ware God beskou en vereer, en wel te meer omdat ook die drie Apollopriesters hulleself aan hierdie God onderwerp het. Daarna begin hulle dadelik die visse voor te berei en die lam te braai. 

[8] Terwyl ons onsself in ons eetkamer versterk, kom die twee troue dienare van die opperstadsregter, wat hy op die berg al genoem het, byna uitasem na ons toe, en begin te vertel wat hulle almal gesien en meegemaak het. Die meeste verbaas hulle hul oor die vywer, wat plotseling ontstaan het op die plek waar daar vroeër maar `n klein bron was, wat slegs af en toe water gegee het. 

[9] Een van die dienare sê aan die opperstadsregter: “En - o strenge meester, meester - nog `n groot wonderwerk: In die omgewing van die vywer wei twee heeltemal volgroeide olifante! Die twee diere sal waarskynlik deur gebrek aan voer ontsnap het uit `n Persiese of selfs Indiese karavaan om hulle hier te versadig, waar deur `n godswonder allerlei soorte plante, gras en bome baie weelderig begin groei het. Die diere wei presies op die stuk grasland wat aan u behoort, en u sou dus die reg hê om hierdie twee seldsame en kosbare diere vir uself in besit te neem. Soos u weet verstaan ons twee die kuns baie goed om sulke diere die baas te word. As u wil, sal ons daarheen gaan en hulle met groot gemak vinnig in u groot stal afbring; en as hulle eenmaal daar afgebring is, sal ons daarvoor sorg dat hulle ons nooit meer ontsnap nie.” 

[10] Daarop sê die opperstadsregter: “Doen dit, ek sal weet om julle goed daarvoor te beloon!” 

[11] Daarop voorsien die twee dienare hulle dadelik in die herberg van verskeie koringbrode en gaan dadelik vol blydskap na buite, waar beide diere wei. Toe hulle in die omgewing van die diere kom, spreek hulle die op hul manier toe. Die diere word opmerksaam, die geur van die brode trek hulle nader na die dienare toe; die gee hulle dadelik stukke brood en loop toe na die stad, terwyl hulle onderweg, wat nie so ver was nie, die diere van tyd tot tyd stukke brood gee. En weldra sien ons vanuit ons gastekamer deur die oop vensters hoe die twee reusagtige olifante die twee dienare van die opperstadsregter soos mak lammers te voet volg, en so na die groot stal gebring word, terwyl die vele mededienare, knegte en burgers van die stad verbaas toekyk. In die stal voorsien hulle die diere dadelik van `n goeie hoeveelheid voer en water. 

[12] Hierdie twee diere bly dadelik in die stal en laat hulle deur die twee dienare versorg; die ander dienare kan hulle egter nog nie in die omgewing van die twee diere waag nie, wat later egter ook moontlik geword het. 

[13] Vyf jaar daarna kry ons opperstadsregter, deur bemiddeling van die kommandant Pellagius en opperstadhouder Cyrenius `n veel hoër posisie in die groot stad Damaskus, waar hy die Christene in beskerming neem en hulle soveel moontlik aansienlike voordele skenk; by die geleentheid gee hy hierdie twee diere saam met die twee dienare aan die keiser as geskenk, waaroor die keiser baie bly was en uit dankbaarheid aan hom, asook aan sy nakomelinge, die oppergesag oor die stad, waar hy soveel goed gedoen het, volledig in eie beheer beleen. 

[14] Dit het Ek nou so terloops daarby vertel. 

Waarom volmaakte geeste salig is

206 Ons begin aan ons aandete, wat onmiddellik voorberei kon word; ons was daarby heel welgesind en opgewek, en My leerlinge wis veel te vertel oor alle dorpe en stede en oor My onderrig en dade. Ook RafaEl kry `n goeie getuienis uit die mond van My leerlinge, want ook oor wat hy aan My sy gedoen het, word veel gespreek. 

[2] Die Romein en die opperstadsregter, asook die herbergier en sy seun en die twee fariseërs en die Judeërs het dit so na hul sin, dat die opperstadsregter sê: “O Majesteit en Heer! As ek dit, tenminste wat my betref, op hierdie aarde voortdurend so sou kan hê soos nou in U geselskap en in die geselskap van U hemelse dienaar, sou ek dadelik afsien van die gereelde nog veel groter salighede van U hemele; want ek beskou dit nou as die hoogste hemel dat ek my baie naby in U nabyheid bevind en met U gesprekke kan voer. 

[3] As mens Uself het, hoef mens die dinge van die natuur heeltemal nie van naderby te leer ken nie; want mens weet tog al dat hulle almal, van die kleinste tot die grootste en van die eerste tot die laaste en van die alfa tot die omega, enkel U vasgehoue gedagtes en idees is, tot lewe gebring deur U wil en deur U gees.” 

[4] Ek sê: “Dit het jy goed en waar gesê, en in die hemel is dit inderdaad die hoogste saligheid van alle voleindigde geeste, as hulle hul by My kan skaar en met My kan praat en omgaan. 

[5] Maar die oorgrote saligheid kom in feite tog nie voort uit My heel eenvoudige persoonlikheid nie, waarin Ek netso goed `n mens is soos jy en as gees netso seer `n gees is as hierdie oeraartsengel RafaEl; maar die vernaamste saligheid van die volmaakte geeste is geleë in die feit dat hulle My eindelose volmaakthede steeds vollediger, helderder en dieper herken in My eindeloos vele werke wat grensloos en onbeperk is. 

[6] Kyk, vriend, dit gaan ongeveer soos dit al by tyd en wyle op hierdie aarde by die mense gegaan het wat die egte gevoel gehad het vir hoër kunste en wetenskappe, en daarmee ingenome was. Stel nou byvoorbeeld dat jy oor `n groot argitek en beeldende kunstenaar gehoor het, dat sy werke van alle mense die grootste bewondering oes. Toe jy dit hoor, bekruip die lus jou om die groot kunstenaar self persoonlik te leer ken, en omdat die middele vir die reis jou nie ontbreek nie, begeef jy jou baie gou op weg na daardie verre land waar die kunstenaar verblyf en sy werke op geweldige skaal ten toon stel en uitvoer. 

[7] Nadat jy `n tyd gereis het, bereik jy dan die plek waar die kunstenaar bly, en daar kom jy vervolgens maklik in kontak met die kunstenaar, oor wie jy jou tydens jou reis allerlei geweldige voorstellings gemaak het - waaronder ook, dat hy hom as mens onder die ander mense deur `n besonder verhewe gestalte kenbaar sou maak. Maar as jy hom in sy dorp ontmoet, ontdek jy dat die kunstenaar `n heel beskeie en eenvoudige mens is, wie se persoon nie in die minste laat merk wat daar in sy innerlike skuil nie. Jy voer dan heel vriendelik `n gesprek met hom, maar tewens dink jy tog by jouself: “Dit is haas nie moontlik dat in hierdie uiters eenvoudige en beskeie persoonlikheid so `n skeppende grootheid aanwesig is nie, waaroor jy jou deur selfs die mees verstandige mense sulke grootse dinge laat vertel het!” Maar tog is jy gelukkig, omdat jy in jouself daarvan oortuig is dat jy jou in geselskap van die grootste argitek en beeldende kunstenaar bevind en met hom kan praat oor allerlei dinge wat hy gemaak het. 

[8] Ten slotte sê die kunstenaar aan jou: “Omdat jy die moeite geneem het om my op te soek en persoonlik te leer ken, wil ek jou van hierdie woonplek van my, wat maar weinig van my kan laat sien, na `n heel groot stad bring, wat hier nie ver vandaan is nie, waar jy meer as voldoende geleentheid sal kry om jou in my werk te verlustig!” 

[9] Daarop gaan jy brandend van nuuskierigheid saam met die kunstenaar, wat heel vriendelik teenoor jou geword het, maar wat vir jou op jou hele reis nog altyd as `n heel eenvoudige en beskeie mens voorkom. Terwyl jy egter saam met die kunstenaar steeds nader aan die groot stad kom en reeds vanaf `n aansienlike afstand die pragtigste geboue, tempels, paleise en kastele begin te aanskou, begin jou fantasie oor die kunstenaar wat jou vergesel, ook steeds maar groter te word, soos sy bouwerke in die stad steeds groter begin te word, hoe nader jy aan die stad kom. Sy persoonlike eenvoud begin te verdwyn, namate jy sy innerlike, geestelike grootheid deur sy werke steeds duideliker voor oë te kry. 

[10] As jy dan heeltemal in die stad kom, maak die een bouwonder na die ander, steeds groter, kunstiger en stoutmoediger (daadkragtiger), jou werklik sprakeloos van bewondering, en jou bewondering vir die kunstenaar wat jou vergesel, word nog grensloos vergroot as jy sien dat in hierdie stad alle mense, groot en klein, hom heel vriendelik en vol eerbied begroet. 

[11] Sê My nou eers, My beste vriend, of jou vroeëre denkbeelde oor die kunstenaar by die aanskoue van sy groot werke nie van `n heel ander aard en vir jou gemoed veel meer saligmakend geword het nie!” 

Oor die onmeetlikheid van die skepping

207 Die opperstadsregter sê: “Ja, Majesteit en Heer, U het `n buitengewoon treffende beeld gekies, wat ek - hoewel nie op so `n geweldige skaal nie - in my jeug self beleef het; want ek het saam met my vader, wat toe nog geleef het, deur die noordelike deel van die eintlike Romeinse ryk gereis en het in die omgewing van Venesië gekom. Daar sien ek `n pragtige paleisgebou, wat volgens die reëls van die kuns byna voltooi was, en `n sterk verlange bekruip my om die stoutmoedige boumeester persoonlik te leer ken. 

[2] Daarop kom ek weldra saam met my vader in sy woning en in sy beeldhouerswerkplek en ontmoet, in geselskap van my vader, die boumeester self. Hy was egter ook `n heel beskeie en eenvoudige man, `n op die klein eiland Rhodos gebore Griek, aan wie mens in die verste verte nie sou gesien het dat hy die vermoë besit om die vingers van sy hand te tel nie; maar as mens met hom begin te praat, merk mens wel dadelik op dat hy, behalwe die ou rekenkunde van Euclides, ook nog in ander kunste en wetenskappe tuis was, en ek kry dan ook werklik `n geweldige hoogagting vir hierdie groot boumeester en kunstenaar. 

[3] Maar nou weet ek nog nie, o Majesteit en Heer, wat U eintlik met die voortreflik gekose beeld met betrekking tot Uself wil sê nie!” 

[4] Ek sê: “My beste vriend en broer, niks anders as dat jou vermeende groot saligheid in My geselskap en daardie van die aartsengel RafaEl nog nie die hoogste graad bereik het en nie eers sal bereik nie, wanneer jy al My bouwerke en skeppings steeds nader en beter sal leer ken! Jy weet nou goed dat in My `n geweldige groot skeppende eienskap gehuisves word en jy maak vir jou `n so groot moontlike voorstelling daarvan, sedert jy die paar tekens gesien het wat deur My gedoen is; maar jy sal jou verseker `n heel ander voorstelling daarvan maak wanneer jou innerlike gesigsvermoë ten aansien van My, deur My werke te beskou, buitengewoon veel wyer en verhewener sal word. Want dan eers sal die werklik goddelike in My hul in `n steeds hoër lig aan jou voordoen, hoewel ewig nooit in die allerhoogste finale lig, wat Ekself in My innerlik is, en wel omdat dit vir elke gees wat vanuit My geskape is, selfs in sy hoogs moontlike voleinding onmoontlik is. 

[5] Nou dink en sê jy natuurlik by jouself: “Hoe is dit dan? Want dan is die hoogste en volmaakte gees immers tog nog ewig niks vergeleke by U nie!” 

[6] Ja, Ek sê vir jou dat jy gelyk daarin het: Vir My is weliswaar alles moontlik, maar `n tweede, volkome aan My gelyke Ek kan Ek nie skep nie, netso min as `n tweede oneindige ruimte en `n tweede ewigdurende tyd; en so kan ook die mees volmaakte engelegees uiteindelik ook nooit die volledige sterkte van die lig in My, nóg die grense van die oneindige ruimte bereik of die ure van die oneindige tydsduur tel nie. Hulle kan hul oor die drie dinge wel steeds `n uitgebreider voorstelling vorm, maar uiteindelik tog ewig nooit daar kom nie. 

[7] Jy sien die lig van die son en beskou haar lig reeds as die sterkste wat jou begrip kan vat - hoe sou dit dan wees as Ek vir jou in plek van die een son ineens `n duisend sonne van dieselfde grootte en ligsterkte tegelyk aan die uitspansel sou plaas? Sou daardie lig dan ook nie duisendvoudig versterk op hierdie aarde val nie?” 

[8] Die opperstadsregter sê: “O Majesteit en Heer, doen dit maar nie; want veral in die somer het ons meer as genoeg lig van die een son! As daar `n duisend sonne aan die uitspansel sou skyn, sou alle skepsele op hierdie aarde in `n baie kort tyd verbrand en daarna ook die hele groot aarde self. Want ek het al eens gesien, en wel in Alexandrië, wat die lig van die son deur `n Arkadiese hol spieël teweeg kan bring - en deur middel van die een spieël word die een son slegs so `n 10 tot 20 keer vergroot en bewerkstellig dan in die brandpunt reeds `n sodanig verwoestende effek, dat hulle alles aan die brand steek; en stel jou dan eers die effek van duisend sonne voor!” 

[9] Ek sê: “Nou ja, daarin het jy gelyk, en die aarde het meer as genoeg aan die een son; maar Ek wil maar net jou aandag daarop vestig dat selfs die natuurlike lig tot in die oneindige versterk kan word - en hoeveel te meer dan die geestelike lig! Daarom staan daar ook by Moses geskryf dat geen enkel geskape wese God in Sy innerlike werklikheid kan aanskou en daarby sy lewe kan behou nie.” 

[10] Die opperstadsregter sê: “O Majesteit en Heer! Nou word ek eg bang in U teenwoordigheid, want ek voel steeds meer my volslae nietigheid en U volkome alles in alles, en Plato het gelyk gehad toe hy gesê het: “Ek het in `n visioen die soom van God se kleed gesien, alles was verander in lig, en ek sien myself daarin as te ware volledig tot niks opgelos; alleen die liefde vir die Godheid sorg daarvoor dat ek my bewussyn behou!” 

[11] Ek sê: “Daarin het hierdie filosoof gelyk gehad - maar voor sy tyd; van nou af aan sal dit anders wees! Want Ek het Myself met `n liggaam omgewe om voortaan nie meer as `n onbegryplike en nie te aanskoue God aan julle te verskyn nie, maar as `n mens, met wie julle net so kan praat en omgaan as met mekaar, en daardeur het Ek julle nie net tot My volkome op My lykende kinders nie, maar ook tot My ware vriende en broeders gemaak. 

[12] Met daardie geskenk van My, sal julle almal wel tevrede wees, en dit sal julle nie hinder as julle insien dat Ek in My ewige, goddelike eienskappe nooit te bereik is nie. 

[13] Maar daar kom die gebraaide lam; laat ons onsseld daarmee besig hou en al die ander intussen opsy sit!” 

Die wonderbare spysiging in die herberg

208 Die lam word in ewe veel stukke verdeel as wat daar gaste aan tafel sit, en vanselfsprekend val die stukke bietjie klein uit. 

[2] Die herbergier merk dit self en vra aan My: “Majesteit en Heer, die een lam is kennelik te min vir die groot aantal gaste! Wat dink U daarvan as ek inderhaas nog twee of drie lammers laat voorberei? Want soos ek opgemerk het, is daardie een lam alleen nouliks vir ons wonderbaarlike gas RafaEl voldoende!” 

[3] Ek sê: “Dit sal wel goed wees; want soos My leerlinge goed weet, het Ek al eens met baie min brode en nog minder visse enkele duisende mense sodanig versadig, dat hulle almal meer as genoeg gehad het en daar na die maaltyd nog enkele mandjies vol oorgeblewe stukke brood versamel was - en daarom sal ons aan die een lam meer as genoeg hê!” 

[4] Die herbergier sê: “Wat U, o Majesteit en Heer, goedvind, vind ek natuurlik ook goed; alleen U wil geskied altyd!” 

[5] Daarop gaan die herbergier ook - soos steeds - by ons aan tafel sit, maar durf tog niks van die lam vir homself neem nie, omdat hy bang was dat daar vir die ander tog te min sou oorbly. 

[6] Toe neem Ek `n stuk van die groot bak, lê dit op sy bord en sê daarby aan hom: “Vriend, glo wat Ek jou gesê het! Die lam sal nog lank nie op wees nie, dan sal ons al meer as voldoende versadig wees, en sal daar ten slotte vir al jou personeel nog genoeg oorbly.” 

[7] Daarop word alle gaste van die in stukke verdeelde lam voorsien en eet daarvan na behoefte, en hoe meer hulle eet, des te meer sien hulle nog op hulle bord lê; ten slotte bly daar by almal soveel oor, dat die oorgeblewe stukke nie meer pas op die groot bak, waarop die lam op tafel gesit was nie, en daar moes nog `n tweede netso groot bak gehaal word om die oorblywende stukke daarop te lê om hulle van die tafel na die kombuis te kan bring. Daarop word die twee bakke weggeneem, en die vrou van die herbergier met haar dogters en die kombuismeisies kan hulle oë nie glo dat daardie een gebraaide lam soveel restante kon opgelewer het nie; hulle bedank My almal en eet toe van die oorgeblewe stukke, en daarvan bly ook vir die volgende dag nog `n hele bak vol oor. 

[8] Toe ons die lam geëet het en nog met ons volle bekers wyn aan die tafels sit, sê die opperstadsregter aan My: “O Majesteit en Heer, ek begryp nou so `n bietjie hoe U - en RafaEl deur U - `n heeltemal woeste gebied kan verander in `n streek, ryk aan alle vrugte en gewasse, en hoe U vir my twee olifante en - soos gister gebeur het - vir die Judeërs en fariseërs veertien wilde leeus as wagters kon neergesit het; ook is dit vir my nie heeltemal onduidelik hoe U die water uit die waterkelder onmiddellik in die beste Ciprus wyn kon verander het nie, want dit is almal dinge wat maklik vir U almag moontlik is. 

[9] Want ek het so gedink: U hoef dit maar te dink en daarna met U wil te sê: “Daar is dit!”, en dan is dit wat U deur U wil al heeltemal voltooid tot bestaan geroep het, al daar; want dit het U destyds immers ook moes doen, toe U die hele aarde vanuit Uself tot bestaan geroep het en met haar geleidelik aan ook alles wat daarin, daarop en daarbo is. En toe alles wat U op aarde wou gehad het, klaar en voltooid bestaan het, was dit vir U netso maklik om in alle plant, diere en mense die vermoë tot voortplanting en vermeerdering te lê, volgens die soort van U tot lewe gebringde skepsele. 

[10] Maar met die lam is dit heel anders. Dit was maar één lam wat reeds goed voorberei en gebraai op tafel gesit was, en by die verdeling het dit duidelik geblyk dat die stukke van alle gaste kennelik klein moes uitval. Maar as jy die klein stukkie na jou mond bring, kan jy dit nie meer opkry nie; want dit groei sigbaar in die hand van diegene wat dit eet. 

[11] Hoe kan dié, op homself dooie lam, met sy deur die braai geheel vernielde organisme in `n steeds goed eetbare toestand groter word, op so `n manier soos wat `n jong seder van jaar tot jaar groter word totdat hy `n reusagtige boom is? 

[12] By `n seder is dit nie verwonderlik nie - want dit het haar plantaardige, natuurlike lewe, en haar inwendige organisme is op die manier ingerig - maar die organisme van `n gebraaide lam kan na my mening tog haas onmoontlik meer die eienskap besit om van binne af te groei en groter te word. Maar omdat die lam, waarvan ons geëet het, tog soseer groter geword het, dat ons dit onmoontlik heeltemal kon opgeëet het, moet ek openlik beken dat ek die wonderwerk van U absoluut nie begryp nie.” 

[13] Ek sê: “Kyk, beste vriend, hierdie leerlinge van My is al so lank by My en het dergelike buitengewone voedselvermeerderings al herhaalde male gesien; maar hulle is Judeërs, en geeneen van hulle het ook maar één keer op die idee gekom om My spesiaal daarna te vra nie! En hulle het dit nie vir My gevra nie, omdat hulle in hul nog veelvuldige egte Judese blindheid geen verskil kon ontdek het tussen die een of die ander wonderwerk wat Ek gedoen het nie; maar julle skerpsinnige Romeine het by My wonders `n egte verskil ontdek, wat vir die skerpte van julle verstand werd is om verder genoem te word.” 

[14] Een van My leerlinge, wat Philippus heet en andersins sy mond nie so maklik oopmaak nie, sê: “O Majesteit en Heer, ons het U al so gereeld by geleenthede graag meer oor die een of ander wou vra en het dit soms ook gedoen, maar ons het altyd `n teregwysing by U gekry; ons laat dit dus voortaan liewer deur ander vra, en luister dan wat U daaroor sou sê, en so ontdek ons U groot lig in baie dinge en hoef daarby geen teregwysing van U te verwag nie!” 

[15] Ek sê: “As julle My dergelike dinge gevra het, sou julle by My, netsoos by alle ander mense, sonder teregwysing daarvan afgekom het; maar julle vra My steeds oor iets wat Ek al verskillende kere vir julle uitgelê het, en daardeur het julle My gedwing tot die vir julle enigsins onaangename vraag: “Hoe lank sal Ek julle nog moet verdra, voor julle My woorde begryp?” 

[16] Maar kyk hier, by hierdie Romeine is Ek nie genoodsaak om so `n teenvraag te stel nie, want hul skerpsinnigheid ontdek ieder verskil wat daar bestaan tussen die een of die ander daad wat Ek verrig het! Ek het destyds tog ook op baie groot skaal `n vermeerdering van voedsel bewerkstellig, toe Ek verskeie duisende mense met `n paar brode en visse ruim voldoende versadig het, en Ek het voor julle oë ook `n groot aantal dade verrig, wat hierdie Romein van ons tot die meer natuurlike en verstaanbare sou reken. En tog het julle destyds nie gesê: Majesteit en Heer, ons dink ons kan begryp dat U ons nette al verskeie kere met visse gevul het, hele woeste streke vrugbaar gemaak het en by die bruilof in Kana in Galilea en op veel ander plekke water in wyn verander het; maar hoe kon U op sigself dooie brode en visse soseer verander, dat vele duisende hulle meer as voldoende daarmee kon versadig het?” 

[17] Kyk, My beste vriend Philippus, as julle My daarvoor gevra het, sou julle daar ook baie verseker sonder enige teregwysing van My kant afgekom het; maar julle het My niks gevra nie! Want julle maak geen onderskeid tussen My dade nie en gooi hulle almal oor één boeg; maar ons vriend hier, `n egte Romein van die suiwerste water, het met die skerpsinnigheid van sy verstand `n werklike verskil ontdek, en Ek sal dit ook vir hom uitlê, sonder om hom vanweë sy vraag `n teregwysing te gee, wat julle so vervelend vind!” 

Die voedingsproses in die menslike liggaam

209 (Die Heer:) “My beste vriend en opperstadsregter, Ek sal jou op jou vraag, wat heel skerpsinnig uit jou mond gestel was, ook `n helder en skerpsinnige antwoord gee. 

[2] Kyk, tussen die deur My bewerkte wonders bestaan daar wel skynbaar `n duidelik voelbare verskil, maar nie in die grond van die saak nie. Kyk, alles wat jy eet en in jou maag opneem om jou liggaam te versterk en in lewe te hou, is gladnie so dood soos wat jy dink nie! Dit het drie dele: Ten eerste `n materiële deel, wat jy sien en voel en waarvan jy, as die voedsel goed voorberei is, in jou mond `n lekker smaak waarneem en waarvan jy tevore ook al met jou neus die fyn geur ingeadem het. Kyk, dit is die gedeelte wat jou liggaam in die lewe hou! 

[3] As, ten tweede, die spyse in die maag aankom, word hulle daar in sekere sin vir die tweede keer gekook, en daarby ontwikkel daar twee hoofbestanddele, waarvan die een, die growwere, dien om die liggaam, sy ledemate en spiere te voed, terwyl die ander deur die bloed, wat van hierdie twee bestanddele afkomstig is, oral heen gelei word waar die liggaam voeding en versterking nodig het. 

[4] As hierdie twee bestanddele in die boonste maag voldoende onttrek is aan dit wat jy geëet het, en in die liggaam versprei is, word jy dors en neem jy drank in. Daardeur kom die voedsel in die onderste, kleiner maag, wat in twaalf vakke verdeel is. Hier word, deur middel van `n spesiale gistingsproses, die eteriese stof uit die klein selle van die voedsel gehaal en dien om die senuwee lewend te hou, vandaar dat jy die stof ook die “senugees” kan noem. 

[5] Die buitengewoon fyn eteriese, wat ons “substansie” sal noem, word deur die milt langs `n heel verborge weg na die hart gelei en gaan vanuit die hart volledig gesuiwer oor in die siel van die mens, en so haal die siel uit al die opgeneemde voedsel ook wat aan haar verwant is, na haar toe, en word daardeur in al haar afsonderlike bestanddele, wat geheel ooreenkom met die van die liggaam, gevoed en versterk. 

[6] Dit kan jy maklik merk aan die feit dat die dinge wat jy sê, en jou oordeel onbeholpe en onsamehangende spinsels van gedagtes en idees is wanneer jy honger en dors het; maar as jy eers goeie, suiwer voedsel geëet het en ook goeie, suiwer wyn gedrink het, sal die dinge wat jy sê en ook jou oordele in `n baie kort tyd `n heel ander karakter kry - en dit gebeur deurdat die siel dan ook versadig en versterk word. As jy vir `n lang tyd geen voedsel en geen drank tot jou sou neem nie, sou die denke, spraak en oordele weldra baie gebrekkig daar uitsien. 

[7] As die spyse eenmaal hulle belangrike deel aan die liggaam, die senuwee en die siel afgegee het, word die in feite onsuiwer deel van die materie, wat jy tot jou geneem het om jou liggaam in die lewe te hou, via die twee natuurlike uitgange uit die liggaam verwyder. As `n mens egter in ieder opsig `n swelger geword en sy buik tot afgod gemaak het, dan kan die voedsel wat tot hulle geneem is, asook die te veel wyn wat in die maag gegiet is, nie meer volledig afgeskei word in die twee mae nie, wat Ek vir jou uitgelê het. Daardeur beland daar nog baie dele - wat die liggaam, die senuwee en die siel in die lewe moet hou, maar wat nie van die voedsel onttrek is nie - in die groot buik en die derms en vir `n ander deel via die lewer en die milt in die urineblaas; daar veroorsaak dit opnuut gisting, waaruit allerlei siektes vir die liggaam mettertyd ontwikkel en wat die siel traag, afgestomp en gevoelloos maak. 

[8] Uit die kwade stowwe kom dan egter nog `n ander kwaad voort. As die slegte, nog ongegiste natuurgeeste uit die invloedsfeer van so iemand, duidelik merk dat hulle in sy buik en sy onderliggaam al `n groot aantal aan hulle verwante natuurgeeste versamel het, dring hulle weldra die liggaam van so `n mens binne en verenig hulle met die soortgelyke geeste in die liggaam. 

[9] As dit gebeur het, sien dit al met so iemand baie sleg daaruit. Weldra maak `n aantal moeilik of ongeneesbare siektes meester van, nie net sy liggaam nie, maar ook van sy siel; en deur die feit dat sy in haarself baie verswak en traag gemaak word, kan sy nie verhinder dat sy steeds meer in haar sinnelike en lydende vlees oorgaan nie. 

[10] Om te verhinder dat `n siel heeltemal materieel word, bestaan daar geen ander middele as die groot siektes van die liggaam self nie. So iemand verloor dan alle eetlus en probeer deur geneesmiddels die ou vuil uit sy liggaam te verwyder. Hier en daar bereik hy wel `n soort genesing, maar nooit heeltemal volledig nie, en so iemand hoef maar `n bietjie bedagsaam te wees of hy sy vroeëre kwelgeeste weer tot lewe gewek het, en sy tweede lydende toestand is dan gewoonlik erger as die eerste. 

[11] Maar dit alles is nie die enigste erge toestand wat die mens hom deur sy vraat- en dranksug op die hals gehaal het nie; daar kom nog `n derde, veel erger een by, en die bestaan uit die sogenaamde besete-wees deur één of verskillende werklike bose geeste, wat korter of langer gelede in werklikheid in die liggaam van die een of ander mens hul lewe ter beproewing van hul vryheid deurgemaak het. 

[12] Van die derde kwaad kan geen enkele aardse arts die mens meer bevry nie, maar net Ek en ook diegene wat van My die krag en mag daarvoor ontvang het.” 

Die belangrikste voedingsmiddele vir die mens

210 (Die Heer:) “As `n mens dus na liggaam en siel volkome gesond wil bly, moet hy van kindsbeen af aan matig gevoed word met suiwer voedsel. 

[2] Kyk na My! Ek is, wat My liggaam betref, ook `n mens, maar Ek eet en drink steeds een en dieselfde voedsel en stil My dors eweneens met suiwer, goeie en gesonde wyn - maar altyd in die korrekte mate; en wat Ek nou voor julle oë eet en drink, dit het Ek ook al in My kinderjare geëet en gedrink, netsoos trouens die meeste van My leerlinge, wat byna almal vissers was en van vis gelewe het. 

[3] Wat hulle oorgehou het aan vis, het hulle geld gekry en daarvan die nodige klere, brood, sout en ook wyn gekoop, wat hulle met mate met water gedrink het; en vra hulle of een van hulle ooit deur `n siekte gekwel was, behalwe die ene wat Ek jou nie van naderby wil aandui nie. 

[4] Ek sê vir jou: As die mense sou gebly het by die kos wat hulle deur die profeet Moses aangegee was, sou die artse met hul geneesmiddels nooit iets by hulle te doen gekry het nie; maar hulle het begin om, netsoos die heidene, op die wyse van die epikuriste hul liggaam met honderde verskillende sogenaamde lekkernye vol te prop en het daardeur binne `n kort tyd tot allerlei siektes verval. 

[5] Visse van `n goeie soort, wat hulle in skoon water ophou, en wat voorberei is op die manier soos wat ons hulle geëet het, is die allergesondste voedsel vir die menslike liggaam. 

[6] Waar dergelike visse egter nie te kry is nie, is koring- en garsbrood op sigself die mees gesonde voeding vir die mens, netsoos die melk van gesonde koeie, bokke en skape. Onder die peulvrugte neem lensies die eerste plek in, en ook soos by die berei van pap, die groot Persiese mieliepitte. Slegs die vleis van enkele hoenders en duiwe, dan van `n gesonde en rein bees asook van bokke en skape, in volkome bloedlose toestand, kan gebraai of gekook geëet word; gebraai verdien egter die voorkeur bo gekook. 

[7] Die bloed van diere moet egter deur niemand geëet word nie. 

[8] Wat Ek nou opgenoem het, is en bly vir die mense die eenvoudigste, suiwerste en gesondste voedsel; al die oorblywende - veral wanneer dit oormatig geëet word - is skadelik vir die mens, veral wanneer dit nie so voorberei word dat die bose van die natuurgeeste volledig daaruit gehaal word nie.” 

[9] Nou vra die opperstadsregter aan My: “O Majesteit en Heer, hoe is dit dan met die vele soorte buitengewoon goed smakende vrugte en wortels?” 

[10] Ek sê: “Die eetbare vrugte moet in die eerste plek volkome ryp wees. In dié toestand kan mens dit met mate eet; maar tog is dit in gekookte, gebraaide of gedroogde vorm gesonder as rou, omdat deur die kook, braai en droog die slegte en nog ongegiste natuurlewensgeeste daaruit verwyder word. Dieselfde is met wortels die geval. 

[11] Jy ken die vrugte en die wortels wat geskik is vir mense om te eet; die begerige en vraatsugtige mense neem egter geen genoeë daarmee nie, maar ontdek voortdurend nog `n groot aantal voedingsmiddele, sowel uit die plant- asook uit die diereryk, en die gevolge daarvan is die steeds meer toenemende, mees uiteenlopende liggaamlike siektes. 

[12] Op grond van wat Ek jou nou gesê het, kan jy met weinig moeite self oordeel, dat dit vir My in die grond van die saak een en dieselfde is om deur My wil `n akker van die een of ander soort graan te voorsien, jou graanskure met graan wat al ryp is, te vul, of `n voorbereide brood vir jou en elke ander neer te sit en dit ook te vermeerder, as dit nodig sou wees. En so is dit ook met allerlei vleis; want as Ek lewende diere kan skep, sal dit ook nie vir My onmoontlik wees om hulle vleis te skep nie, dit tewens voor te berei en dit in voorbereide toestand na behoefte te vermeerder nie. 

Die Heer as almagtige Skepper

211 (Die Heer:) “Want kyk, in die oertyd van die tye het Ek maar één, vir jou begrip onmeetlike groot son geskep - en as jy in die nag na die uitspansel kyk, dan sal jy dit met louter sterre besaai sien! En kyk, al die sterre, met uitsondering van die paar planete wat jy wel ken, is ook sonne waaromheen hemelliggame soos hierdie aarde beweeg! 

[2] By hierdie sterre, wat jy in die nag aan die uitspansel sien, moet jy jou `n enorm groot ruimte, meer as `n duisend maal duisend keer voorstel, en kyk, al die sonne wat vir jou ontelbaar baie is en ander hemelliggame het in die loop van eindeloos lang tye uit die een oergeskape groot son voortgekom - natuurlik nie al volkome ryp en voltooi nie, maar as saadkorrels uit die aar van `n halm, wat die vermoë het om hulle verder voort te plant! 

[3] Maar nou vra Ek jou: Wie het eintlik die stof verskaf wat nodig was om die groot hemelliggame verder te ontwikkel en meer te maak?” 

[4] Die opperstadsregter sê: “Wie anders as U, o Majesteit en Heer?” 

[5] Ek sê aan hom: “As jy dit kan begryp, My beste vriend, sal jy ook goed insien dat dit vir My netso seer moontlik moet wees om `n ietwat te klein uitgevalle gebraaide lam op ons tafel te vermeerder en groter te maak op dieselfde manier as wat Ek in die loop van baie lang tye uit die een, buitengewoon groot oerson die tallose sonne en hemelliggame in `n sigbare bestaan kon gebring het en hulle, na gelang van hulle hoedanigheid, kragtig en aktief op hulle plekke opgestel het. 

[6] Kyk, `n klip is vir jou `n volkome dooie ding; en as jy `n klip hier sou gehad het, sou Ek dit onmiddellik tot enorme afmetings kon vergroot of ook die grootste klip onmiddellik sodanig kon oplos, dat daar vir jou aardse sintuie niks daarvan sou oorgebly het nie, of Ek sou hom ook oombliklik in vrugbare aarde kon verander. 

[7] Dit is derhalwe om`t ewe of Ek op een of ander hemelliggaam alles volgens `n bepaalde orde eers geleidelik aan vorm gee of baie plotseling, in één oomblik, as dit nodig is. 

[8] Dat alles op die hemelliggame geleidelik aan en as te ware die een uit die ander tot bestaan kom, word in die besonder veroorsaak deur My liefde, geduld en sagmoedigheid vir die mense, in die eerste plek spesiaal op hierdie aarde, maar ook vir die mense wat op ander hemelliggame woon en daar hulle proef om in vryheid te lewe, deurmaak. Want sien, die hele ewige, oneindige ruimte is My eintlike woonhuis, en in daardie huis is ook oneindig veel wonings, wat jy eenmaal in My ryk van naderby sal leer ken. 

[9] Begryp jy nou, My beste vriend, hoe Ek die gebraaide lam groter kon gemaak en vermeerder het?” 

[10] Die opperstadsregter was heeltemal oorweldig in sy gemoed en sê: “O Majesteit en Heer, ek begryp dit natuurlik wel ietwat beter as voorheen, maar ek voel my teenoor U oneindige grootheid en verhewenheid as te ware totaal vernietig. Ek voel wel dat ek nog daar is, maar daarnaas voel ek ook dat ek vergeleke met U so goed as niks is nie!” 

[11] Ek sê: “En tog is jy, netsoos elke ander mens, uit My en deur My eweneens oneindig en ewig! Wil jy nog meer wees? Maar hoe, daarvan sal jy eers bewus word wanneer My Gees in jou ontwaak het!” 

Die belydenis van Petrus en sy versoek om die gelykenis van die saaier uit te lê

212 Toe Ek klaar was met die onderrig, staan Simon Juda, wat Petrus genoem word, op en sê: “Heer, ook ons almal dank U vir hierdie geweldige les; want nou eers voel ek tot diep in my gemoed dat U, wat U liggaam betref, die Seun van God is en daarom ook werklik die Messias, oor wie die profete vanaf Moses herhaaldelik voorspellings gemaak het, maar ook al vóór Moses, te begin met Abraham, die groot verligte oeraartsvaders van die mense. Ek sou nou werklik nie meer weet met watter vraag ek U nog verder sou kan lastig val nie; want alles lyk my nou duidelik, in `n geweldige beeld voor my oë te swewe.” 

[2] Daarop sê Ek: “Simon Juda, dit het jy goed gesê, omdat dit so is; maar tog sal jy saam met die ander skape op die vlug slaan wanneer die herder geslaan word; want `n mens moet eers menige proewe van sy geloof aan die dag lê, voordat hy soos voleindig na sy Heer begin lyk. Herinner jou daarom aan My woorde, dat dit ook nog met jou sal gebeur dat jy My teenoor die wêreld geheel en al sal verloën! Jy sal dan wel weer omkeer en jou swak geloof versterk - maar nie uit jouself nie, maar uit My Gees in jou, wat jou daar flink by jou hare daarnatoe sal trek!” 

[3] Daarop sê Simon Juda: “Majesteit en Heer, dit is tog merkwaardig van U dat U vir ons, terwyl ons tog al vanaf die begin by U was, en terwille van U alles verlaat het - soos ons akkers, huise, vrouens en kinders - nou nooit eers waarlik iets goeds kan voorspel nie!” 

[4] Ek sê: “As Ek julle net vir hierdie wêreld sou geskape en geroep het, sou Ek julle ook maar net goeie wêreldse dinge kon voorspel; maar omdat Ek julle net vir My en vir My ryk aan die anderkant geroep het - wat maak jy jou dan bedruk daaroor wanneer Ek jou, wat hierdie wêreld aangaan, niks goeds en aangenaam kan voorspel nie? Want jy weet tog dat die eintlike slegte en duistere wêreld net diegene liefhet en gelukkig maak, wie is soos wat hulle self is; wie egter nie so is nie, vervolg en verdoem hulle. 

[5] Julle is egter netsoos Ek, nie van hierdie wêreld nie, maar van bo - derhalwe vervolg en haat die wêreld ons ook; en omdat dit so is en nie anders nie, kan Ek jou, My beste Simon Juda, wat hierdie wêreld aanbetref, ook niks anders voorspel as net dieselfde wat Ek jou al steeds voorspel het nie! Begryp jy dit?” 

[6] Daarop sê Simon Juda: “O Majesteit en Heer, ek begryp dit goed, maar dit gaan daarby nie veel anders met my as ons vriend die opperstadsregter nie - mens word deur U oneindige volmaaktheid en persoonlike aanwesigheid volkome vernietig! 

[7] Maar noudat ek tog aan die praat is, sou ek U om `n nadere opheldering wil vra oor `n gelykenis van die ryk van God, wat U ons eens in die omgewing van Betsaida gegee het. U het ons destyds weliswaar `n verklaring gegee wat baie goed te begryp was, maar uit die beeld self kon ek selfs met die beste wil nooit heeltemal wys word nie. 

[8] Die beeld of die gelykenis was, dat die ryk van God, wat dieselfde is as die hemelryk, lyk soos `n saaier, wat uitgaan om koring op sy akker te saai. Tydens die saai val daar `n gedeelte op paaie en weë; dit word gedeeltelik baie gou vertrap en gedeeltelik deur voëls opgeëet, ontkiem dus nie en lewer geen vrug op nie. `n Ander gedeelte val op rotse en klippe, ontkiem wel so lank dit nog vog gehad het, maar dit was spoedig nie meer die geval nie, sodat die saad geen voeding meer gehad het nie, verdor en ook geen vrug opgelewer het nie. `n Gedeelte van die koringsaad val tussen dorings en struike, ontkiem weliswaar, maar word baie gou deur die dorings en die struike oorwoeker, verstik en lewer derhalwe ook geen vrug op nie. Slegs `n gedeelte val in goeie grond en lewer honderdvoudig vrug op. 

[9] Dit was die beeld, o Majesteit en Heer, wat U ons vertel het; en toe ons U vra: “Waar en hoe dan so?”, sê U aan ons: Aan julle is dit gegee om die geheime van die ryk van God te begryp - egter nie aan die ander nie, soos daar ook in die Skrif geskryf staan: “Hulle sal kyk en tog niks sien, luister en tog niks hoor en begryp nie!” 

[10] Daarna het U die beeld aan ons verklaar, en ons was almal baie tevrede met die uitleg, maar tot nou toe nog nie heeltemal met die beeld self nie. 

[11] As U, o Majesteit en Heer, óns daarmee bedoel het, wat deur U voorbestem is om U leer, wat die eintlike ryk van God op aarde is, onder die mense uit te brei, en ons as die saaier voorgestel het, dan sou U beeld heeltemal klop; maar as U Uself as die saaier voorgestel het, kom die beeld my steeds weer enigsins eienaardig voor, omdat ek my geen egte verstandige saaier kan voorstel wat driekwart van sy edel koring daar saai, waar die ervaring van `n baie lang tyd hom tog moes geleer het dat paaie en weë, rotse en klippe, dorings en struike absoluut nie geskik is om edel koring daarin te saai nie, omdat dit op sulke plekke nooit kan vrug oplewer nie - en so verstandig sal die saaier tog wel wees, dat hy vir die saai van sy suiwer koring eers `n akker geskik sal maak, voordat hy sy koring daarin sal saai, omdat dit hom dan honderdvoudige vrug sal oplewer. 

[12] Maar U, o Majesteit en Heer, is as Saaier oneindig veel wyser as wat ons almal ooit sal word, en ek het dus die idee dat ek `n groot sonde begaan as ek U as so `n onverstandige saaier sou beskou; maar as U ons, U leerlinge, as die onverstandige saaier voorgestel het, dan is soos gesê, U beeld volkome korrek - want in ons sit nog veel onverstand en onwetendheid. 

[13] Bowendien het U ons al verskeie kere gewaarsku dat ons U pêrels - wat dieselfde is as die suiwer koring en derhalwe ook dieselfde is as die ryk van God - nie vir die varke moet gooi nie, en ek dink dat U met U beeld ook wou gesê het dat ons U koring nie op paaie en weë, op rotse en klippe en tussen dorings en struike moet saai nie, omdat dit daar geen vrug sal dra nie. Majesteit en Heer, het ek U gelykenis so op die korrekte manier belig?” 

Oor die verkondig van die evangelie aan alle skepsele

213 Ek sê: “Nou begin My Gees tog eindelik aktief in julle te word! Want as julle `n beter geheue sou gehad het, sou julle jul ook herinner het dat Ek julle die beeld voorheen by `n goeie geleentheid sodanig uitgelê het, dat julle by die uitbreiding van My leer nie so sal handel soos die onverstandige saaier nie, wat die koring ook op strate, klippe en struikgewas saai, maar soos die verstandige saaier, wat sy koring in goeie aarde saai. Kyk, Ek het julle al voorheen gesê dat julle die hele wêreld moet ingaan en My evangelie moet verkondig aan alle skepsele! Sê My, Simon Juda, hoe het jy dit eintlik begryp?” 

[2] Simon Juda sê: “O Majesteit en Heer, met hierdie heilige vraag van U, het U `n enorme klip van my bors gewentel. Want dat U daardie beroep op ons gedoen het, het altans die dwase gedagte by my opgeroep, dat U daarmee in erns wou dat ons later nie net aan die mense nie, wat eintlik `n goeie akker voorstel, maar ook aan die berge, bosse, mere en riviere, aan alle voëls en alle in die lug lewende diere, alle diere op die aarde en selfs aan alle visse in die water U evangelie moes predik; want die skepsele is nou eenmaal alles wat deur U geskape is, en as ons U evangelie in die hele wêreld aan al die geskapene moet verkondig, het my verstand tog onmoontlik iets anders kon bedink as letterlik ten uitvoer te bring wat U aan ons opgedra het. 

[3] Of ons met daardie werk, in die besonder by die verskeurende ongediertes van die woestyn, heelhuids sou weggekom het, kan nie met sekerheid aangeneem word nie. U wil is natuurlik die Heer oor alles, en as ons dit ooreenkomstig U wil ook letterlik sou doen, sou ons van die woestheid en woede van die diere stellig minder te vrese hê as van die hoogmoed en die eiebelang van die wêreldse mense; maar met die taal wat ook vir sulke skepsele verstaanbaar sou moet wees, sou dit met ons duidelik baie sleg afgaan! 

[4] Mens sê dat daar in die groot Indië werklik mense bestaan wat met die diere kan praat; maar daarvan het ek nog niks van naderby te siene gekry nie, en derhalwe kan mens so `n sage dan nie glo nie. Die laaste is na my mening dan ook die verstandigste!” 

[5] Ek sê: “Kyk net, Simon Juda, wanneer ons die beeld van die saaier op jou en julle almal betrek, sal dit met betrekking tot domheid waarskynlik nog duideliker vir jou wees as voorheen; want as jy My simboliese eis om My evangelie aan alle skepsele te verkondig, so begryp het soos jy so pas onder woorde gebring het, het jy jouself daarmee al die getuienis gegee dat jou verstand as saaier nog nie so heel besonder is nie. En tog het Ek met daardie beeld `n baie korrekte en waaragtige eis aan julle gestel. Want kyk, as julle My evangelie aan die regte mense verkondig, sal hulle daardeur in alle dinge wys en magtig word deur My Gees in hulle, en dan sal hulle met die krag van My ook die minder geskikte mense vir My leer win! 

[7] Ek het die mens op hierdie aarde geplaas om heerser en meester te wees oor alle skepsele - wat hy egter al baie lank nie meer is nie, en hy moet hom daarenteen deur die skepsele van hierdie aarde laat oorheers. Maar as hy deur My Gees weer die ene word wat hy sou moet wees, sal hy weer meester en heerser van alle skepsele word en in staat wees om hulle vir hulleself diensbaar en nuttig te maak. 

[8] As die mens dit nou tot stand sal kan bring, wil dit dan nie soveel sê as: My evangelie is aan alle skepsele verkondig nie? Want as jy met My mag in jou `n leeu, `n tier of `n beer kan beveel om weg te gaan na waar sy plek is - soos wat jy My al verskillende kere sien doen het – sal dit vir jou daarby tog duidelik wees dat My woord en wil deur alle skepsele begryp word. 

[9] Het Ek julle nie al herhaaldelik gesê dat julle, as julle `n egte geloof sonder twyfel sou gehad het, selfs aan `n berg sou kon sê: “Verhef jou en stort jou in die see!”, en dit dan sou gebeur wat julle sê? Maar as My woord in julle al deur berge begryp word, sal alle ander skepsele dit sekerlik ook begryp; maar daarvoor is natuurlik die egte skranderheid van `n saaier eers nodig! 

[10] My beste Simon Juda, nou sal jy die beeld van die saaier wel duideliker begryp as tot nou toe! As daar nou nog iets is wat jy op dieselfde manier begryp het as My aansporing om My evangelie aan alle skepsele te verkondig, kom dan na vore daarmee!” 

Die beelde van die uitrukking van die oë, die afkap van die hande en van die eet en drink van die vlees en bloed van die Heer
214 Simon Juda sê: “Majesteit en Heer, ek het wel nog iets, en wel uit die tyd van U beroemde bergrede; maar eerlik gesê skaam ek my om dit na vore te bring, omdat my domheid daardeur nog `n graadjie sterker belig sal word!” 

[2] Ek sê: “Wel, wat het Ek dan in die bergrede gesê, wat jy nog altyd nie behoorlik in jou gemoed verteer het nie?” 

[3] Daarop sê Simon Juda met benoude stem: “Og, daar was sprake van die uitrukking van oë en die afkap van hande, as die een of ander jou mog erger; want dit sou beter wees om met één oog en met één hand in die hemel opgeneem te word as om met twee oë en twee hande in die hel af te daal. 

[4] Ek weet goed, o Majesteit en Heer, dat U dit net geestelik bedoel het - maar ondanks die uitleg wat U ons gegee het, kon ons die geestelike tog nie heeltemal tot op die bodem begryp nie. Ons het daarby tog vir seker driekwart aan die altyd nog bietjie eienaardig klinkende letterlike betekenis bly hang en begryp egter nie hoe jy dit moet aanpak om, in die geval wanneer `n oog jou erger, die oog somaar uit te ruk nie. Die blindmaak van `n oog sou in ieder opsig makliker wees. Met die afkap van `n hand sou dit in die meeste gevalle nog ellendiger toegaan; want ten eerste het jy nie altyd `n skerp kapbyl by jou nie, en ten tweede sou die afkap van `n hand my besonder sleg geluk wanneer ek stellig my regterhand sou moet afkap, omdat ek met my linkerhand werklik erg onhandig sal wees in die besigheid. 

[5] Ek weet goed, o Majesteit en Heer, dat ek hiermee iets heel dom en belaglik na vore gebring het - maar waarvoor het dit sin dat U die dinge in U bergrede gesê het, as ek hulle nie in die ware geestelike betekenis kan begryp nie, netsoos wat ek U prediking in Kapernaum nie goed begryp het nie, waarin U uitdruklik beveel het om U vlees te eet en U bloed te drink, omdat mens andersins nie die ewige lewe sou kan ontvang om U ryk binne te gaan nie? 

[6] Die gelykenis het die skerpsinnige herbergier vir ons opgehelder, welke opheldering Uself as goed en waar bevestig het, en ons was almal volkome tevrede daarmee. Maar met die genoemde verminking van die liggaam wil dit ons nog nie so goed geluk nie, en wanneer ons die bergrede verder onder die volk sou uitbrei, sou daar egter hier en daar swak mense kan wees wat die onderrig letterlik ten uitvoer sou kon bring; die wyser deel van die mense sou die leer dan wreed en onwys noem, en ons sal nie veel goeie vrugte daarmee oes nie. 

[7] Ten slotte sou dit kan gebeur dat `n hele swak gemeente eenogig en eenhandig daardeur sou word, en dat al te blind vrome ouers stellig uit voorsorg so `n verminking aan hul kinders sou toebring, om te voorkom dat hulle later deur daardie een oog of die een hand geërger sou kan word!” 

[8] Daarop sê Ek aan Simon Juda: “Wat dit aanbetref, moet jy jou tot My beste Johannes wend, wat die geestelike waarheid van daardie beeld al dadelik na die bergrede kon verklaar het, en dan sal ook jy duidelik insien dat Ek daarmee geen liggaamlike verminking aanbeveel het nie, maar alleen die streng bewaking van die steeds vrye wil van die mens en sy verstand! Begryp jy dit?” 

[9] Nou sê Simon Juda: “O Majesteit en Heer, met U laaste twee woorde het U my die saak volledig verklaar en kan ek broer Johannes met rus laat; want dat die verstand van die mens die oog van die siel is en die wil haar handelende hand staan my nou heel duidelik voor oë. 

[10] Maar `n mens het twee oë en twee hande en het dienooreenkomstig ook twee verstande en twee wille, naamlik `n goeie en `n slegte verstand en derhalwe ook `n goeie en `n slegte wil. 

[11] As die slegte verstand die goeie erger, moet jy dit onderken en vir altyd afstand doen van die slegte verstand, en netso moet jy met die wil doen; en dit is natuurlik ook beter om met jou goeie verstand en wil die hemelryk binne te gaan, as met twee verstande en wil na die hel te gaan. Want ek stel dit nou dat iemand wat hom, na gelang die gesteldheid van sy liefde vir die wêreld, nou eers deur sy slegte verstand en sy slegte wil, en dan weer deur sy goeie verstand en goeie wil, tot allerlei handelinge laat verlei, reeds op hierdie wêreld `n aardsduiwel is. Want iemand anders, wat as gevolg van sy oorspronklike opvoeding maar net `n slegte verstand en `n slegte wil het en derhalwe ook nie anders as sleg kan handel nie, is in feite eintlik geen boosaardige nie, maar veeleer `n dom duiwel, vir wie jy nog tot U die bede kan rig: “Heer, vergeef hom en maak hom beter; want tot nou toe het hy nie geweet wat hy gedoen het nie!” O Majesteit en Heer, wees so barmhartig om my te sê of ek nou goed en korrek geoordeel het!” 

[12] Ek sê aan Simon Juda: “Nou het jy volkome goed en korrek geoordeel; maar jy sal tewens gemerk het dat jou vlees nie daardie oordeel vir jou ingegee het nie, maar alleen My Gees in jou! Daarom moet ook jy probeer om jou wêreldse verstand en wêreldse wil volkome kwyt te raak, dan sal die hemelse begrip van die gees en die krag van die hemelse wil jou volkome eie word! 

[13] As jy nou nog iets het op die gebied van die onderrig wat Ek die mense gegee het, laat dit dan hoor; want vandag is Ek in die stemming om alles wat vir julle krom lyk, reg te maak!” 

Die korrekte toepassing van die gebod van die naasteliefde

215 Toe sê Simon Juda: “Ja, Majesteit en Heer, daar is nog wel die een en ander wat in my begrip nie heeltemal die regte vorm wil kry nie; maar ek dink by myself: Omdat nou dit wat my die meeste krom toeskyn, so maklik reguit geword het, sal mettertyd die minder krom lyne van my verstand vanself ook wel heeltemal reguit word.” 

[2] Ek sê: “Bring nou maar na vore wat nog vir jou enigsins krom voorkom!” 

[3] Simon Juda sê: “Heer, dit wil ek wel doen, maar nie so graag nie, omdat ek daarmee teenoor die ander leerlinge sal laat blyk dat ek in vele opsigte miskien onnoseler is as hulle; maar omdat U dit wens, sal ek ook spreek en myself teenoor al my metgeselle verdeemoedig! 

[4] Kyk, per geleentheid toe U ons en die volk onderrig het oor die liefde tot God en tot die naaste, het U ook aangegee dat jy selfs jou aartsvyande moet liefhê, en dat jy diegene moet seën wat jou vervloek, goed doen aan diegene wat jou kwaad doen en aan iemand wat jou `n oorveeg gee, nog jou ander wang moet toekeer, in plaas van om hom `n oorveeg terug te gee. 

[5] Ek sien goed in dat die daadwerklike beoefening van die aanbevole naasteliefde, in die handelswyse wat deur U geleer is, die ware, hemelse vorm sal kry. Want as ons mense dit almal moet doen - naamlik wat ons wens en wil dat hulle in `n soortgelyke geval ook aan ons sou doen - dan is dit daardeur natuurlik ook volkome billik dat jy selfs jou vyande moet liefhê, bid vir wie jou vervloek en doen goed aan wie kwaad teenoor jou doen; maar tog vind ek `n paar dinge nog krom, en wel omdat, die geval die selfverdediging heeltemal na die kant toe geskuif is. Jy kan dit wel in ag neem teenoor mense wat in hul boosaardigheid teenoor ander mense nie te ver gaan nie, maar ten opsigte van mense wat hardnekkig ware aartsduiwels geword het teenoor hulle medemense, sou daar in U goddelike leer `n klein uitsondering gemaak moet word. 

[6] Ek wil dit nie oor die oorveeg hê nie, en dit sou egter niks vir my wees om, as iemand my per een of ander geleentheid `n nie al te harde oorveeg gegee het en sou hy sin daarin hê om my nog een te gee, ook die ander wang te draai nie, sodat daar dan vrede en eendrag tussen ons kan ontstaan; maar wat, as my teenstander my met sy eerste oorveeg al byna halfdood geslaan het? Moet ek in daardie geval nie liewer myself verdedig nie, as ek dit op een of ander manier sou kan doen, as om my deur so `n woedende reus van `n Simson heeltemal te laat doodslaan nie? 

[7] Ek dink, o Majesteit en Heer, dat daar in hierdie leer wat U oor die naasteliefde opgestel het - natuurlik slegs volgens die oordeel van my wêreldse verstand - nog heelwat krom dinge sit, wat deur die reglynige maag van ons gemoed nie so maklik te verteer kan word nie. Ek weet nie of ek verstandig of onverstandig gespreek het nie; maar omdat ek tog glo dat my wêreldse verstand wel redelik is, omdat ek U andersins waarskynlik nooit as die Majesteit en Heer sou herken het nie, is ek dus ook van mening dat juis die redelikheid van my verstand ook dergelike krom dinge herken.” 

[8] Ek sê: “Jy het `n baie goeie en korrekte vraag gestel; maar Ek moet altyd weer teenoor jou opmerk dat jy weliswaar `n baie skerp verstand het, maar daarenteen - wat deur jou gevorderde leeftyd kom - `n minder goeie geheue; jy herinner jou daarom veel dinge nie meer wat Ek by verskillende geleenthede as verklaring oor die ware naasteliefde aan die mense gegee het nie. 

[9] Dit is op sigself baie duidelik dat mens `n deur en deur slegte mens deur `n te vriendskaplike houding nie nog meer geleentheid moet bied om sy boosaardigheid te laat groei en steeds slegter te word as wat hy voorheen was nie. 

[10] In daardie geval sou die volhou van `n toegeeflike houding niks anders wees as `n ware ondersteuning van die te sterk groeiende boosaardigheid van die vyand nie; maar daarvoor het Ek in hierdie wêreld te alle tye streng regters aangestel en hulle die reg verleen om die mense wat te sleg en boosaardig geword het, te tugtig en te straf na gelang hulle dit verdien het, en Ek het julle daarom ook die gebod gegee, dat julle onderwerp moet wees aan die wêreldse owerheid, of dit nou sagmoedig of streng is. 

[11] Wie dus so `n erge vyand het, moet na `n wêreldse regter gaan en die by hom aangee, dan sal hy diegene wat deur en deur sleg geword het, se boosaardigheid uitdryf. 

[12] As dit nie geluk met alleenlik liggaamlike tugtiging nie, dan sal dit ten slotte wel geluk met die swaard. En so is dit ook met die oorveeg. As jy dit kry van `n minder boosaardige mens, wat daartoe verlei word deur `n plotselinge opwelling van sy gemoed, verweer jou dan nie, omdat hy milder gestem word deur die feit dat jy hom geen oorveeg teruggee het nie, dan sal julle daarna maklik weer,sonder `n wêreldse regter, goeie vriende word. 

[13] As iemand in volle woede met `n moorddadige oorveeg op jou afkom, dan het jy ook die volste reg om jou te verweer; kyk, as dit nie so was nie, sou Ek nie vir julle gesê het dat julle ook die stof van julle voete moet afskud oor die mense in `n plek, wat julle nie net, nie wil opneem nie, maar julle nog bespot en met allerlei vervolging bedreig. 

[14] O, wees seker daarvan dat Ek met My prediking oor die naasteliefde, die mag en die gesag van die swaard nie in die minste opgehef het nie, maar wel versag het, so lank die vyandigheid onder die mense nie die graad bereik wat mens met die volste reg hels kan noem nie! 

[15] By die oues wat volgens die wet van Moses gelewe het en die meeste ou Rigters was gesê: “Lewe vir `n lewe, oog om `noog, tand om `n tand!”, maar dit moet by julle nie so wees dat julle dergelike wette al te letterlik opneem nie, en dat jy jou vyande nie gereelder as sewe keer moet vergewe nie - waaroor Ek julle al herhaalde male `n verklaring gegee het, wat julle ook goed begryp het! 

[16] Maar, soos gesê, daarmee het Ek die wet van Moses, die Rigters en die profete nie opgehef nie, maar alleen versag; want hulle het die wet al te letterlik geneem en het met dieselfde strengheid ook diegene gestraf, wat gereeld meer toevallig, as wat dit as gevolg van sy kwade wil was, sy medemens een of ander skade berokken het. 

[17] Deurdat die Rigters te streng aan die wet vasgehou het, gebeur dit dan ook dat die volk in die tyd van Samuel, die laaste Rigter van Israel, van My `n koning verlang, omdat die volk onder die koning op `n milder handhawing van die wette gehoop het as onder die Rigters. Weliswaar het die volk hulleself vergis, veral in koning Saul, wat die volk nog veel erger getugtig het as die vroeëre Rigters; maar onder Dawid en ook onder Salomo het dit toe wel mensliker gegaan as onder die Rigters. 

[18] Maar onder die latere konings, veral toe die ryk onder meer konings verdeel was, het dit nog veel erger daaraan toegegaan as onder die Rigters. En toe dit uiteindelik al te sleg begin te gaan het, het daar ook niks anders oorgebly as om alle Judeërs en ook vele naburige volkere, met wie die Judeërs voortdurend in rusie gelewe het, aan die verenigde mag van Rome oor te gee nie, omdat Rome in wêreldse opsig die beste, mees wyse en doelmatigste wette gehad het. En kyk, toe kom daar onder die Judeërs, asook onder hul naburige volkere dadelik volkome rus en orde! 

[19] Maar as die Judeërs nou geleidelik aan steeds opstandiger sal word en die priesters van die Judeërs die wette van Rome steeds meer as godslasterlik gaan aandui en die beter Judeërs verdoem omdat hulle vriende van die Romeine is, dan sal die Romeine weer opstaan en die ryk met groot mag binnedring en dit soseer verwoes, dat daar geen klip ongebroke op die ander sal bly nie. Daarna sal die Judeërs self oor die hele wêreld uiteen gedryf word, en dan sal ook gebeur wat Ek julle al vantevore gesê het, naamlik dat die Judeërs moet bid dat die tyd van hulle vlug nie in die winter, en ook nie op `n Sabbat sal plaasvind nie; want dan sou dit nog slegter met hulle gaan as in `n ander jaargety of op `n werkdag. Besonder swaar sal die vlug vir die swanger vrouens word. 

[20] In die tyd sal ook twee Judeërs in één bed slaap; die een, wat `n bekende vriend van die Romeine is, sal behoue bly en die hardnekkige Judeër sal verwerp word. So sal daar ook twee ander by één meule maal; ook daar sal om dieselfde redes die een behou, die ander verwerp word. Wie op die veld werk, laat hy nie weer na sy huis terugkeer om sy mantel te haal nie, en wie die dak op sy huis repareer, moet nie van die dak sy huis ingaan om iets te haal nie, maar laat hy liewer van die dak op die grond spring en deur te vlug probeer om sy lewe te red! Want as hy in sy huis afdaal, sal hy sy lewe sekerlik verloor; as hy egter van die dak spring, kan hy in die gunstigste geval nog sy lewe behou en homself deur die vlug red. 

[21] Kyk, My beste Simon Juda, die dinge het Ek julle al herhaaldelik gesê, netsoos aan vele ander Judeërs en fariseërs, en Ek dink dat jy geen krom lyne in al die dinge sal ontdek nie!” 

Oor die ontroue rentmeester

216 Simon Juda sê: “O Majesteit en Heer, wat dit betref, absoluut nie meer nie; maar daar is nog twee ander dinge wat vir my nog nie heeltemal duidelik is nie; maar ek hoop dat, deur U liefde en barmhartigheid, ook die twee kleinighede in `n sekere sin vanself opgelos sal word!” 

[2] Ek sê: “Noem vir My die op sy minste twee kleinighede!” 

[3] Simon Juda sê: “Ag, Majesteit en Heer, dit loon die moeite eintlik nie, maar omdat U dit wil: Dit gaan om U lof oor die ontroue rentmeester en die wegstuur van die gas aan die maaltyd, omdat hy geen feeskleed aangehad het nie! Want daarin kom twee onbegryplike dinge voor: Ten eerste hoe en waar die gaste, wat deur die dienare van die gasheer, wat by hekke en stegies opgevang en na binne gedu word om aan die gasmaaltyd deel te neem, van die vereiste feestelike kleding voorsien is, en ten tweede waarom die een arme duiwel, wat ook deur die dienare van die gasheer na die gasmaaltyd gestuur word, daaruit gegooi moes word, omdat hy geen feeskleding aangehad het nie. Kyk, o Majesteit en Heer, die man wat daar uitgegooi word en U lof oor die onregverdige rentmeester is vir my nog twee krom lyne, wat ek nog nie reggekry het nie!” 

[4] Ek sê: “Het Ek destyds nie aan julle gesê nie: “Doen julle netsoos die onregverdige rentmeester, en vergaar vriende deur die onregverdige Mammon, dan sal hulle julle later, as julle nog geen woning sou hê nie, in hul hemelse wonings opneem!”? 

[5] Maar omdat jy, Simon Juda, dit goed begryp, moet jy na My luister, met beide ore tegelyk, sodat dit nie weer via die een oor uitgaan wat die ander opgeneem het nie, en dit sodoende in jou hart bly hang nie! Kyk, elke aardse ryk mens wat veel meer goedere en geld besit as wat hy nodig het vir sy aardse lewensonderhoud, is ten opsigte van My steeds min of meer `n onregverdige rentmeester, omdat Ek die enige ware eienaar van die goedere is, en die goedere wat hy syne noem, is alles bymekaar geneem, `n onregverdige Mammon. 

[6] As hy dan met sy onregverdige rykdomme tenminste die armes ryklik bedink het, wanneer die aard van sy siektes, wat My bodes is, baie duidelik vir hom sê: “Die Heer van hierdie goedere het veel teen jou ten aansien van jou onregverdige handelswyse, en jy sal voortaan geen rentmeester meer wees nie!”, dan sal hy vriende maak deur die baie armes wat hy baie gegee het, en as hy dan spoedig daarna naak en verlate in My ryk na hulle toe kom, sal hulle hul oor hom ontferm en hom sy goeie werk aan hulle ryklik vergeld. 

[7] Want kyk, toe Ek die aarde geskep het, het Ek geen grense vasgestel nie, die aarde nie met meetlint uitgemeet nie en dus ook nie gesê: “Kyk, dié gedeelte behoort aan hom, dié ander aan `n ander!”, maar Ek het die hele aarde as `n gemeenskaplike besit vir alle mense gemaak. Eers met verloop van tyd het die begeerte, hebsug en heerssug van die mense die aarde begin te meet en met geweld vas te stel: “Die groot stuk grond behoort aan my, en wie my wil dien en vir my wil werk, sal `n klein stukkie land in sekere sin in pag kry; maar desondanks bly ek die meester oor die hele groot stuk grond!” 

[8] En kyk, dit was die eerste sogenaamde patriargale wetgewing onder die mense - en hoe onregverdig dit op sigself ookal was, tog was dit die beste en mees regverdige; want as die patriarg, soos gewoonlik `n goeie en godvresende man was, dan was sy onderdane of klein pagters wat aan sy sy was, eweneens goed, want hy het gesorg vir die algemene welsyn van die groot stuk land. 

[9] Hy het weliswaar vir sy persoon en sy huis vele duisende male meer besit as wat hy nodig gehad het, en was sodoende ook `n onregverdige rentmeester - maar hy gebruik sy onregverdige Mammon vir louter goeie en doeleindes wat aan My welgevallig is en maak daardeur onder sy onderdane `n groot aantal vriende, ooreenkomstig My wil en welbehae, en Ek moes hom eweneens My welbehae en My lof skenk.” 

Die verklaring van die gelykenis van die onregverdige rentmeester en van die koninklike gastemaaltyd

217 (Die Heer:) “So was die patriarg Abraham, die eienaar van die hele Beloofde Land, ook `n onregverdige rentmeester; maar julle sou wel gehoor het, dat hy in Salem waar hy gewoon het, altyd `n groot tafel laat gereedstaan het, waar `n paar duisend armes en behoeftige mense elke dag te ete gekry het, en in die tyd het die spreekwoord ontstaan dat diegene tot die geluksaliges behoort, wat die geluk het om aan die tafel van Abraham te eet. 

[2] Kyk, daarom was Abraham My liefling en Ek het hom en sy hele huis veelvoudig geseën - wat julle kan aflei uit die feit dat Abraham die vernaamste en grootste vriend was van die Koning van die konings en die Priester van die priesters, wat sonder begin en einde was en Melgisédek geheet het, aan wie hy self die tiende gegee het en wat onder die vele toenmalige konings, as enigste die geluk en die reg gehad het om die woonplek van Melgisédek te nader; en Melgisédek het `n keer Self na hom toe gekom, vergesel van twee engele en voorspel aan hom, dat sy bejaarde vrou Sara hom `n seun in die wêreld sou bring, wat Abraham dan ook baie verseker geglo het! 

[3] Maar tegelykertyd het Melgisédek onthul dat die stede Sodom en Gomorra sou vergaan, en verder voorspel Hy vir hom dat Hyself uiteindelik as mens in `n liggaam van vlees en bloed uit sy stam sou voortkom om alle mense waaragtig gelukkig te maak. 

[4] Maar ons sal Abraham en Melgisédek nou laat rus, want die Laasgenoemde sit nou in My persoon by julle, en die ou patriarg Abraham is in die gees nie ver van Hom vandaan nie! Laat ons eers kyk na `n ander onregverdige rentmeester, wat nou in die omgewing van Jerusalem lewe, en in wie se huis ons weldra sal verblyf! Dit is ons Lasarus, `n seun van Simon die melaatse, wat Ek reeds in my twaalfde jaar, nog voordat Ek die tempel besoek het, met My wil genees het, sonder dat hy daarvan bewus was, en wel omdat hy in alle opregtheid met sy groot, onregverdige Mammon aan vele duisende groot weldade bewys het, waar hulle ookal vandaan gekom het, soos wat sy seun Lasarus nou ook doen! 

[5] Julle weet wat hy alles gedoen het toe ons verskeie kere na sy stad na sy huis afgebring was - en kyk, wie die onregverdige Mammon op hierdie manier gebruik, maak verseker baie goeie vriende in My ryk en is My ook welgevallig; en wanneer hy sterf, sal Ek hom terstond weer tot lewe wek, sodat hy ewiglik nooit meer sal sterf nie, en sy oorgang van hierdie na die ander wêreld sal wees soos lank gelede die van My beste Henog, wat nou hier as `n egte aartsengel langs My sit. 

[6] Ek dink, My beste Juda, dat Ek jou daarmee nou meer as sonneklaar getoon het waar My lof oor die onregverdige rentmeester op slaan, en daarmee het Ek die een krom lyn in jou reguit gemaak. 

[7] Nou gaan dit nog om diegene wat van My gastemaaltyd na buite gegooi word omdat hy geen feesgewaad aangehad het nie en wat deur jou `n “arme duiwel” genoem word. 

[8] Kyk, die genooides wat nie verskyn het nie, en hulle vanweë hul wêreldse besighede laat verontskuldig het, is louter van die baie onregverdige rentmeesters, wat van My kant egter geen lof verdien nie; die ander, wat later in die stegies, strate en by die hekke uitgenooi word, is diegene wat, hoewel hulle aards gesien, arm is, innerlik deur hul regverdige lewe volgens My wet tog feestelik gekleed is. 

[9] Die een, wat ook na My gasmaaltyd kom, stel deur sy persoonlikheid die starre fariseërdom voor, en hy neem ook aan My gastetafel plaas. Toe Ekself egter kom, wat nou in julle aller teenwoordigheid die geval is, sien Ek, My beste Simon Juda, dat die “arme duiwel” van jou geen feesgewaad aanhet nie, en daarom het Ek My dienare bevel gegee hom te gryp en na buite in die buitenste duisternis te gooi. 

[10] En sien, die gastemaaltyd gee Ek nou - sedert die tyd dat Ek as leier en leraar van die mense in hierdie wêreld opgetree het, en jy sal al herhaaldelik gemerk het dat by baie verskillende geleenthede dergelike gaste hulleself na My tafel gedring het, wat Ek deur My woord ook altyd buite die deur laat sit het - en waarom eintlik? Omdat hulle geen feesgewaad aanhet nie! Begryp jy nou, Simon Juda, wat Ek wou aangedui het met die niefeestelik geklede gas aan die tafel van My gastemaaltyd?” 

[11] Simon Juda sê: “Ja, Majesteit en Heer, ek begryp dit nou meer as sonneklaar, en ek voeg nog daaraan toe dat daar aan die tafel van U gastemaaltyd sekerlik nog baie gereeld sulke gaste sal verskyn wat geen feesgewaad sal aanhê nie, en ek glo dat dit tyd is om sulke gaste onmiddellik van die eettafel te verwyder.” 

[12] Ek sê: “Seer seker, maar op hierdie wêreld sal dit waarskynlik nie altyd uitvoerbaar wees nie! Ek sal julle daarvoor `n ander beeld van `n saaier gee, waarna julle julleself in die toekoms behoort te rig, luister dus!” 

Die gelykenis van die onkruid tussen die koring

218 (Die Heer:) “Daar was eens `n huisheer wat baie wynkelders, weiding, tuine en akkers gehad het. Hy kry `n buitengewoon edel en suiwer soort koring van sy vader en sê toe aan sy knegte: “Gaan maak `n baie groot akker sorgvuldig skoon, sodat, as ek die suiwer en edel koring op die akker saai, daar geen onkruid daartussen sal opskiet nie!” 

[2] Dit het die knegte gedoen, en die koring word ryklik op die skoongemaakte akker gesaai; dit kom vinnig op, en die meester van die akker was opreg bly dat hy geen onkruid sien tussen die koring wat opgekom het nie. 

[3] Maar na `n tyd, toe die koring al so hoog staan dat hy are begin te vorm, kyk, toe kom die knegte skielik na die huisheer toe en sê: “Heer, ons het die akker skoongemaak en ooreenkomstig u wil die suiwer koring daarin gesaai; die kom ook suiwer op, waaroor u self baie bly was. Maar kyk nou net: Noudat die koring weldra are moet begin vorm, skiet daar ineens `n groot hoeveelheid onkruid tussen die koring op! As u wil, sal ons daarheen gaan om die onkruid tussenin uit te spit!” 

[4] Daarop sê die meester van die akker: “Laat dit maar, sodat julle deur julle werk nie ook die reeds hoog opgegroeide edel koring beskadig nie; want ek weet goed dat `n vyand my dit aangedoen het! Laat dus alles maar ryp word, die koring saam met die onkruid! As die tyd aanbreek wanneer hy ryp is, sal ek die koring deur julle, my dienare, laat versamel en in my skuur bring - en daarna eers die vele onkruid in bondels laat bind, totdat dit verdroog; daarna sal ons dit aan die brand steek en verbrand om die akker verder te reinig!” 

[5] Kyk, dit is die beeld waaruit julle moet leer wat julle met betrekking tot die onkruid op My lewensakker te doen staan! 

[6] Die edel koring stel die mense voor, wat by My gastemaalstafel `n egte feesgewaad aanhet, maar die onkruid stel in sy geheel die gas voor, wat geen bruilofskleed aanhet nie. Hy bedien hom weliswaar ook net so lank van die op tafel gesette spyse, totdat die skerpsiende gasheer self die gastekamer binnekom - wat die rypword van die edel koring en van die onkruid beteken. 

[7] Die feestelik getooide gaste sal behoue bly, en diegene wat nie feestelik gekleed is nie, sal buite in die toornvuur van die gasheer gegooi word, en hy sal dan deur sy verbranding die verontreinigde akker ten slotte self reinig. 

[8] Julle sal op hierdie wêreld dus nog heel baie, nie feestelik geklede gaste teëkom, en heel baie onkruid tussen die suiwer koring sien opgroei; maak jou maar nie al te druk daaroor nie en laat alles rypword - en wag af, totdat die groot Gasheer Self kom! Dan sal saam met Hom ook die regte tyd van skeiding kom, en iedereen sal die loon ontvang waarna sy goeie of slegte liefde gestreef het. Want in My huis is weliswaar baie saligmakende wonings, maar daarnaas ook baie kerkers, en diegene wat aan My vele kerkers die voorkeur gee bo die saligmakende wonings en daarna strewe om dit te bewoon, sal ook kry wat hulle begeer; ons sal hulle nooit as te nimmer deur watter mag ookal, daar uittrek en ons suiwer hemelse wonings deur hulle laat verontreinig nie. As hulle egter iets beters vir hulleself bedink, dan sal daar aan hulle, wat dit betref, ook geen grense gestel word nie. - Begryp julle dit nou almal?” 

Die kenmerke van `n vals profeet

219 Simon Juda sê: “O Majesteit en Heer, ek begryp dit alles nou so helder en duidelik, dat ek glo dat dit gewoon nie duideliker kan nie! Maar ek moet wel eerlik beken dat dit vir ons, U eerste leerlinge, wel makliker is om die dinge te begryp, omdat ons deur U barmhartigheid en liefde by veel geleenthede groot en soortgelyke verklarings gehoor het. Maar dit sal nog veel moeilikhede oplewer om ook aan vele ander, wat nog in die duisternis wandel, dergelike waarhede netso duidelik te maak soos wat ons hulle nou self insien. Met veel van U leer, wat U heel eenvoudig onder woorde gebring het, o Majesteit en Heer, sal dit nie veel beter gaan as met die baie leringe uit die mond van die profete nie, veral die profete Daniël en Esegiël, en die leringe wat van die wysheid van Salomo ontspring het. Want hoe gereelder jy dit lees, of hoe gereelder jy jou dit laat voorlees, des te minder begryp jy dit! 

[2] U leer het `n soortgelyke karakter, in die besonder waar U in gelykenisse en beelde spreek. Ons begryp U gelykenisse en beelde nou goed; maar vele duisende en nog eers duisende mense wat na ons sal kom, sal U leer ook aanneem, maar die gelykenisse en beelde nie begryp nie, en hoogs waarskynlik maar al te gereeld `n verkeerde betekenis daaraan toeken, en op die manier sal U so suiwer en ware leer veelvuldig verbrokkel word. Maar wat moet ons doen om daardie kwaad teen te gaan?” 

[3] Ek sê: “Het Ek julle nie gesê dat dit julle gegee is om die geheime van My ryk te begryp, omdat Ek julle uitverkies het as My leerlinge en leraars van die volk, wat My sal navolg nie? Want elke leraar en meester moet onmiskenbaar meer weet en begryp as sy leerling, anders sou hy geen leraar en meester kan wees nie! 

[4] As die meester nie wyser sou wees as die leerling nie, sou dit net so gaan soos wanneer die een blinde die ander sou lei, Net vir so lank totdat hulle by `n kuil kom, waarin hulle dan albei tegelyk sou val; daarom is daar maar weiniges uitverkies, hoewel daar vele geroep is. 

[5] Hulle moet aanvanklik alleen met die heel eenvoudige melk van My leer gevoed word; as hulle daarna manlik en sterk word, kan mens hulle wel manliker en kragtiger voedsel gee. Let dus veral daarop dat daar geen mense opstaan wat net geroep is en wat aan die volk sê: “Ook ons behoort tot die uitverkorenes!”, om vervolgens die volk te leer terwille van aardse voordeel; want dan sou die een blinde die ander lei! 

[6] Wie van die mense egter uitverkore is, sal julle herken aan die feit dat hy, netsoos julle van My Gees vervul is, en die ware liefde vir God en die naaste sal verkondig. 

[7] As hy egter net so preek soos wat die fariseërs in die tempel doen, dan is hy iemand wat deur die fariseërs uitverkies is en is netsoos hulle van hierdie wêreld en netsoos hulle `n duiwel; want wie nie deur die ware liefde en wysheid uit My vergaar wat verstrooid is nie, is `n valse leraar. So iemand stort die mense in bygeloof, waaruit - veral as die mense ouer geword het en egter heeltemal vasgegroei is in die duisternis van die bygeloof - alle engele van die hemel hulle nie meer in die sfeer van die suiwer waarheid kan bring nie, waardeur hulle dan in alle dinge sou vry word. En Ek sê julle dat alle kwade makliker te verwyder is by `n mens as die bygeloof, want by ieder ander kwaad is die siel van `n mens slegs gedeeltelik gevang, maar deur duister bygeloof, heeltemal! 

[8] Ek het julle al eens gesê dat selfs nog tydens julle lewe `n groot aantal valse leraars en profete en daarmee ook `n groot aantal valse Christusse sal opstaan, die volk sal onderrig en sê: “Kyk, hier is Christus!” of “Daar is hy!” of “Hy woon in die tempels!” of "in die kamers!”. Sê in so `n geval dan aan die volk dat die volk met so `n leer bedrieg word! 

[9] Die mense wat hulle tot julle sal bekeer, lê julle die hande op en doop hulle in My Naam! Ek sal My Gees oor hulle uitstort, dan sal hulle die waarheid herken en die valse profete en valse Christusse daarna self uit die gemeente verwyder. 

[10] As die verleide mense nie na julle wil luister en julle terwille van hulle valse leraars en profete nog vervolg het, wend julle dan van hulle af en trek verder daarheen, waar My Gees julle heen sal trek! Laat al die oorblywende aan My oor; want Ek sal weet om sulke valse leraars en profete wel op die regte oomblik met My oordeel te besoek, en aan die anderkant sal dit met sulke valse leraars en profete net so gaan, soos met die gas by My feesmaal wat geen bruilofskleed aangehad het nie, en die siele wat hulle duister gemaak het, sal hulle mees bittere vervolgers wees! 

[11] Dit is genoeg as My leer slegs by weiniges suiwer gehou word, en daarvoor sal te alle tye gesorg word. Maar die hoipolloi van die wêreldse mense, sal tot die einde toe deurgaan om hulleself te wentel en te baai in hulle ou drek en modderpoel, en daarby geld weer My gebod aan julle om My pêrels nie vir die varke te gooi nie.” 

Oor die doen van wonderwerke

220 (Die Heer:) “My evangelie moet weliswaar oor die hele aarde uitgebrei word, maar daarby lê Ek geen enkele ware leraar en profeet die verpligting op, dat alle mense deur die leer tot die volle lig van die waarheid uit My gebring moet word nie - dit is voldoende dat die suiwer leer aan die beter en al meer voleindigde mense gegee word, netsoos die reg om die leer soveel moontlik onder ander mense uit te brei. Heil diegene wat haar aanneem! Maar geen enkele nog so volmaakte leraar en profeet sal teweegbring dat druiwe aan dorings en vye aan distels sal groei nie. 

[2] Ek is tog die Heer Self, en julle weet dat niks vir My onmoontlik is nie - maar so lank Ek die mense van hierdie aarde hulle volkome vrye wil moet laat, kan selfs Ek met al My liefde en My beste wil hulle nie tot in die sfeer van My ewige waarheidslig verhef nie. Maar wat Ekself nie kan nie, sal julle des te minder kan. 

[3] Julle dink weliswaar dat so-iets deur `n fantastiese wonder vir My moontlik sou moet wees, en Ek sê julle dat julle daarin gedeeltelik gelyk het - maar in die algemeen bekyk, gladnie! Want `n wonderwerk werk wel plaaslik en goed, veral in die tyd waarin die wonder gedoen is - maar op ander plekke moet daaroor vertel word, en dan sal enkele wel daarin glo, maar ander sal sê: “As daar `n wonder gedoen is om geloof te wek, waarom dan nie by ons nie?” En in later opvolgende tye sal selfs die mees fantastiese wonder, netsoos elke ander ding wat gebeur het, des te minder geglo word, namate meer ophef daaroor gemaak word; dit gaan sodoende by die historiese sprokies en fabels hoort, en sal by die oorwegende liggelowigheid van die mense meer dien vir die bekragtiging van hul andersoortige bygeloof en dus nie vir die wek van die ware lig in die hart van die mens nie. 

[4] Die mense onderskei absoluut nie `n werklik egte van `n vals wonderwerk nie, beskou beide as iets buitengewoon en laat hulle daardeur tot geloof dwing. 

[5] Daarom moet julle ook so weinig moontlik wonderwerke doen, behalwe siek mense genees deur hulle die hande op te lê en die mense doop, wat vol geloof geword het, sodat hulle die Gees van die Waarheid in hulle sal opneem. 

[6] Hou julle dus veral alleen aan die suiwer waarheid; want dit alleen maak die mens volkome vry. Al die ander laat in sy gemoed steeds `n meer of minder blywende dwang agter, wat hy nie maklik kwytraak nie. `n Afgedwonge geloof is meestal veel slegter as heeltemal geen geloof nie. 

[7] Die Stoïsyne, wat grotendeels uit die leer van die Griek Diogenes voortkom, glo heeltemal in niks nie, en Ek sê vir julle dat hulle vir My as mense veel liewer is as die dom, blinde Judeërs, wat heden ten dage nog glo dat die mis uit die tempel hul akkers, tuine, weiding en wynkelder lewend en vrugbaar maak, en dat iemand God `n veel meer welgevallige diens bewys as hy sy geld as offer in die godskis in die tempel te Jerusalem lê, as wanneer hy daardie selfde geld aan `n ander, arm mens sou gee, wat geruime tyd daarmee geholpe sou wees. Verkondig dus veral net die waarheid en wees spaarsaam met die doen van wonderwerke!” 

[8] Hierop sê My Johannes eindelik eers: “Majesteit en Heer, wat my betref sal ek my heel weinig besig hou met die doen van wonderwerke; want ek het nou duidelik ingesien dat die doen van tekens die mens nie soveel baat as alleen die woord nie. 

[9] Wie nie deur die ware woord vry word nie, sal deur `n teken nog minder vry word. Weliswaar het tekens beslis iets goeds wanneer hulle deur U gedoen word, aangesien U as enige, die beste in staat is om te bepaal waar dit nodig is om `n teken te doen en van welke aard dit moet wees; maar ons, U leerlinge, sal dit nooit geheel en al kan nie, so lank ons siele met die vlees omhul is. Ek is daarom van mening dat dit beter is om net by die woord te bly, wat deur sy waarheidsgehalte vanself kragtig word en geen bykomende bekragtiging nodig het nie, as dit aan die hand van ons rekenkunde oorduidelik verstaanbaar gemaak kan word. 

[10] Moet ek by iemand, aan wie ek uitgelê het dat twee en nog eers twee presies vier is, dalk ook nog `n teken doen wat die rekenkundige waarheid vir hom moet bekragtig? Ek dink dat dit nie nodig is nie; so is ook U uiters eenvoudige leer in sigself soos `n rekenkundige waarheid wat ieder mens, as hy ook maar `n vonkie goeie wil besit, moet insien, verstaan en begryp as hy haar één keer gehoor het. 

[11] Want in ieder mens lê ten eerste reeds `n innerlike drang om die Een te soek wat die wêreld en alles wat daarop is, geskape het, omdat so iemand wel kan insien dat die Skepper van al die groot dinge uiters wys, uiters magtig en uiters goed moet wees, en dat `n mens wat Hom aldus herken, Hom wel bo alles moet ag en liefhê en dan ook sy medemens, wat vir hom `n netso wonderbare werk van God is, netso seer moet ag en liefhê as homself. Dit is twee wiskundige waarhede, waarteen niemand enige twyfel kan inbring nie. En dan kom ten tweede die feit dat die mens dit helder begryp dat God se mag en wysheid al die dinge geskape het, daarna ook moet insien dat God dergelike wonders nie tot bestaan geroep het om alleen van vandag of môre, as te ware as tydverdryf van die Skepper te bestaan nie, maar dat selfs die kleinste van Sy werke vir ewig `n steeds hoër bestemming in hulle dra. 

[12] Ek glo dat die waarheid ook sonder die doen van tekens vir ieder mens verstaanbaar sal wees; dit kom maar net daarop neer hoe jy dit aan iemand vertel. 

[13] Ja, byvoorbeeld die genees van siekes of om die een of ander besetene van sy kwelgeeste te bevry, om sodoende dus aan sy medemens goed te doen, dit is ook werke van liefde; maar dit moet nie gedoen word om daardeur die waarheid te bekragtig nie, maar uit liefde! 

[14] Majesteit en Heer, het ek met hierdie eenvoudige woorde korrek of miskien ook nie heeltemal korrek gespreek nie?” 

Oor die bekering deur wonderwerke

221 Ek sê: “My beste Johannes, jy het volkome volgens waarheid en korrek gespreek; op die manier moet My leer ook aan die ander mense oorgebring word, en só sal hulle ook blywende goeie vrugte dra - maar as hulle die mense met te veel wonderwerke opdring, dan sal hulle lyk soos `n noodrype vrug, wat selde `n ware, innerlike gehalte het en in feite nie lank bewaar kan word nie. 

[2] Want alles wat noodryp is, het weinig innerlike gees en gaan vinnig en maklik oor tot verrotting en ontbinding. Alles wat vinnig en maklik tot stand gebring kan word, lyk soos die bouer, wat sy huis in die dal met geringe koste op sand gebou het - en toe daar storms en wolkbreuke kom, kan dit geen weerstand daarteen bied nie, en dit stort inmekaar. So gaan dit ook met die leer oor die ryk van God, wat met behulp van baie tekens en wonders aan die mense verkondig en opgedring is. 

[3] Ja, die mense neem die leer maklik en vinnig aan; maar as daar mettertyd versoekings en beproewings oor hulle kom, weet hulle niks om daarteenoor te stel nie - dit wil sê teenoor die mense wat hulle met `n ander, valse leer versoek - as net die wonders wat hulle meegemaak het. As die versoekers nou, wat valse leraars en profete is, hulle valse wonders doen vir die oë van sulke noodrype Christene, dan het hierdie noodrype Christene niks waarmee hulle die innerlike waarheid van My leer kan bekragtig nie, val dan af en gaan oor na die valse leraars en profete. 

[4] Want dergelike mense is soos `n rietstengel wat hom deur die wind na alle kante laat buig, omdat hulle die waarheid nog nie in hulleself begryp nie. 

[5] Met eike en seders kan die winde nie so `n speletjie speel nie. Die mense, wat deur die suiwer waarheid van My leer tot My bekeer is, lyk egter soos eike en seders. Teenoor hulle kan die valse leraars en profete hul duisendvoudige windspel speel en dan sal hulle nie buig nie, want die krag van die innerlike waarheid is magtiger as alle ander kragte op die hele aarde. 

[6] Wie van julle dit by die uitbreiding van My leer tot grondbeginsel maak, sal werklik lyk soos die saaier wat die koring net in die goeie akker saai en spoedig daarna `n honderdvoudige oes het; wie dié grondbeginsel van die leer egter nie, of minder in ag neem, sal sy koring ook op weë en strate, op klippe en rotse en tussen dorings en distels saai, en sal van sy arbeid en inspanning `n slegte oes verkry. 

[7] So moet julle ook nie te veel ophef maak oor die wonderwerke wat Ek gedoen het nie, maar in stede daarvan die mense liewer heel duidelik die wonders en tekens voor oë stel wat Ek dag vir dag voor iedereen se oë doen; dan sal julle daardeur veel beter en oorvloediger vrugte oes as wanneer julle die mense lank en breedvoerig van My wonders vertel. Want as die mense insien dat Ek in alle dinge die Majesteit en Heer van ewigheid is, dan sal hulle waarskynlik ook goed insien dat ook niks vir My onmoontlik was tydens My liggaamlike lewe nie. 

[8] Wie dit begryp, laat hy daarvolgens handel, dan sal hy goeie vrugte aan My verskaf! Maar Ek sê julle nou ook dat daar nog enkele onder My leerlinge is wat dit nie so begryp soos My leerling Johannes nie. Daarom sal sy woord dan ook tot aan die einde van die tye bly bestaan, maar nie die woord van elke ander leerling nie, veral nie van die ene wat sy mond te veel sal oopmaak om My wonders verder te vertel nie.” 

[9] Hierdie woorde van My, netsoos die vroeëre woorde van Johannes, geval enkele ander van die leerlinge wat hier aanwesig was, weliswaar nie, maar tog durf niemand iets daarteen inbring nie. 

Noodryp en volledig ryp siele

222 Nou staan die opperstadsregter egter op en sê: “O Majesteit en Heer, ek, die herbergier en sy hele personeel, ook hierdie drie Apollopriesters en die twee fariseërs en die Judeërs is in die eerste instansie wel deur U gedane wonders bekeer tot die geloof in U, hoewel ek nou in myself daarvan oortuig is dat U veelvuldige onderrig veel nuttiger vir my was as U tekens; maar kort en goed: Ons is in die eerste instansie tog alleen deur U tekens op U opmerksaam gemaak, en met ons kan toe ook vinnig maklik gepraat word, omdat ons ingesien het dat geen mens op die hele aarde in staat is om sulke tekens te doen nie. 

[2] Moet ons nou ook, omdat ons in die eerste instansie deur U tekens tot geloof in U verhef is, tot die kategorie noodrype vrugte gereken word, en sou dit moontlik wees dat daardeur `n van elders komende valse leraar en profeet ons deur sy eweneens valse wonders en tekens uiteindelik van ons geloof in U sou kon afbring? 

[3] Oor myself kan ek verklaar dat so `n valse leraar en profeet nooit sou slaag nie, aangesien ek alle valse wonders as sodanig maar al te goed ken; want ek het dergelike magiërs, wie se beroep dit was om hulle met allerlei wonders besig te hou, maar al te dikwels gesien en deurgedring tot die geheime van hul wonderdoenery, wat vir my in feite heel goed was, omdat ek daardeur ieder bygeloof kwytgeraak het en my sodoende met `n groter voorliefde op die werke van die ou filosowe gerig het. 

[4] Maar omdat U - netsoos U dienaar RafaEl - hier tekens gedoen het wat langs elke natuurlike weg onmoontlik is, het ek in U dan ook die een en enig ware God in die volheid van Sy almag gevind en glo nou vaster in U as `n diamant; maar ek is in my innerlike nou nog meer versterk in my geloof in U deur die krag van die waarheid in U woord as deur die dwingende mag van U tekens, deurdat U my en almal die barmhartigheid bewys het om buitengewoon duidelik die manier te verklaar, waarop U U tekens kan doen. Maar desondanks is dit die vraag of ek en ook die ander hier tot die noodrype vrugte behoort.” 

[5] Ek sê: “Absoluut nie, My beste vriend, want `n teken is in sekere sin slegs `n noodryping vir diegene, wat na daardie teken onmiddellik gelowig word en hul daarna oor niks meer bekommer het nie. Sien, dit was by jou absoluut nie die geval nie, want ook nadat Ek die tekens gedoen het, het jy heel onbegryplike tussenwerpsels aan My gemaak, en toe het Ek met My woord selfs heelwat moeite moes doen om jou op die korrekte weg te sit, wat egter geen verstaanbare opgawe was nie. Want selfs toe jy al heeltemal in My geglo het, het jy My nog skerp kritiek voor die voete gewerp ten aansien van My handelswyse met alle skepsele, en veral met die mense op hierdie aarde, en as Ek jou nie met die waarheid van My woorde baie kragtig van repliek kon bedien het nie, sou alle tekens wat deur My gedoen was, jou nie daartoe gebring het om volledig in My te glo nie. Jy het dus veel meer deur die krag van die waarheid in My woorde tot die ware geloof in My gekom, en die tekens wat Ek daarvoor en daarna gedoen het, het jy nie meer opgeneem as `n bekragtiging van jou geloof in My nie, maar alleen as `n weldaad wat Ek aan jou en aan hierdie stad bewys het, waarvan jy self nou netso goed begryp hoe dit tot stand gebring kan word as Ek en RafaEl - wat jy baie binnekort nog beter sal begryp. 

[6] Wat iemand in sy hart en gees as te ware van vesel tot vesel analiseer, insien en begryp, dien nie meer om hom tot geloof te dwing nie, maar slegs om sy gees in hom heeltemal te versterk; daarom behoort hy nie meer tot die klasse van die noodryp geworde vrugte nie, maar reeds tot die klasse van die volledig ryp geworde vrugte. Want Ek sê vir jou: Elke mens wat in sy lewe `n waarheid hoor, maar die innerlike elemente waarop die waarheid stoel, nog nie van naderby ken nie, maar die waarheid wat hy hoor, tog glo sonder hom verder oor die innerlike elemente te bekommer, behoort nog sterk tot `n onrype vrug; wie egter oor die waarheid wat hy hoor, net so lank twyfel in homself laat opkom totdat hy alle elemente leer ken het waarop die waarheid steun, behoort waarlik nie tot `n noodrype nie, maar tot `n volledige ryp vrug. 

[7] Want teenoor My moet `n mens in sy hart of wel heeltemal koud of wel al heeltemal warm wees, as hy deur My aangeneem wil word - want lou mense sal deur My net so lank op `n afstand gehou word, totdat hulle koud of dan wel warm word. `n Vasbeslote karakter is My duisend maal liewer as duisend besluiteloses; want die besluitelose lyk soos die ruwe potte op die draaiskyf van `n pottebakker, wat eers gebruik kan word wanneer hulle in die vuur verhard is. En so moet die lou mense ook eers deur allerlei beproewings- en verleidingsvure heen gaan, voordat hulle geskik en deugdelik word vir My en My ryk. 

[8] Ek glo dat Ek jou daarmee nou alles gesê het wat kan dien om jou en julle almal gerus te stel. Ek sou weliswaar nog veel daaroor kan sê, maar waarvoor sou dit goed wees? Wie die waarheid volkome sien in weinig woorde, het geen lang belering nodig nie; wie die waarheid egter nie sien in weinige woorde nie, sal dit nog minder insien in `n lang betoog. - Is jy dit eens met die onderrig van My, en daarmee tevrede?” 

[9] Die opperstadsregter sê: “O Majesteit en Heer - buitengewoon, ek sou selfs wil sê: Duisend maal meer as volkome tevrede, en daar bly vir my en die ander niks anders oor nie as om U tot die einde van ons aardse lewe uit die diepste van ons hart te dank nie. U, o Majesteit en Heer - U het deur hierdie barmhartigheid wat U ons bewys het in ons hart `n tempel vir Uself gebou, wat geen mag ter wêreld ooit weer sal kan verwoes nie; behoed egter ook hierdie tempel van U vir al te groot storms van verleiding!” 

[10] Ek sê: “Wat julle vra, sal julle ook gegee word!” 

[11] Nou loop dit egter al teen middernag, en dus sal ons ook ons liggaam `n kort rus gun; môre vroeg sal ons mekaar voor My vertrek nog sien en spreek.” 

[12] Daarop begeef ons ons almal ter ruste. 

Judas Iskariot

223 In die oggend was iedereen al vroeg op die been, ook Ek met My leerlinge, en die herbergier het sy vrou en sy kombuispersoneel ook al vroeg aan die werk gesit om `n oggendmaal vir ons klaar te maak. 

[2] Ek begeef My egter dadelik met Johannes, Petrus en Jakobus na buite, en wel weer na die reeds bekende berg Nebo. Die oorblywende leerlinge was nog besig om aan te trek en te was; ook hulle hare was deurmekaar, en dit moes hulle in orde kry. 

[3] Die herbergier en sy seun kom My baie gou agterna - netsoos die opperstadsregter, hierdie keer met sy vrou en kinders, wat nog nie so groot en oud was nie. `n Kort tydjie daarna kom ook die oorblywende leerlinge, met uitsondering van Judas Iskariot. Hy het liewer bietjie in die stad gaan rondloop, waar hy die burgers die weldaad van My wonders flink aangeprys het, wat hom dan ook meer of minder geld gee; daardie geld stop hy in sy beursie, waarna hy na die herberg gaan en hom onmiddellik, nog ruim `n uur voor die oggendmaal, brood en wyn laat voorsit. 

[4] Die herbergier vra My op die berg wel hoe dit met die een leerling is, omdat hy hierdie keer nie aanwesig was nie. 

[5] Ek sê aan die herbergier: “Laat hom maar afwesig wees; want sy afwesigheid is vir My beter as sy aanwesigheid, en meer hoef Ek jou nie te sê nie!”

[6] Nou vra die opperstadsregter My: “O Majesteit en Heer, hoe is dit moontlik dat die man onder U leerlinge opgeneem is? Want kyk, ek vra dit nie somaar aan U nie; die man het my met my skerp blik van `n regter dadelik opgeval, omdat hy niemand reguit in die gesig kan kyk nie en ook by U buitengewoon goddelike woorde en voordrag heeltemal afsydig geluister het en voor hom uitkyk en met geen enkele gelaatsuitdrukking blyke gee van enige verbasing of byval nie! Ook sê hy geen woord waaruit mens kan uitmaak watter redenaarstalent hy besit nie, terwyl alle ander leerlinge tog redeneer en weer praat, deels met Uself, deels ook onder mekaar. Kortom, ek moet U sê dat die leerling van U my absoluut nie geval nie. As ek so een onder my vele dienare gehad het, sou ek hom al lankal ontslaan het. Uit welke stad is hy eintlik afkomstig?” 

[7] Ek sê: Hy is `n Galileër en van beroep `n pottebakker. Hy is van al My leerlinge die mees bedrewe in die Skrif en as leraar `n begaafde redenaar; maar hy is daarby baie geldsugtig, en dit is die eintlike duiwel in hom wat hy nie sal kwytraak nie - want alle ander soorte duiwels en bose geeste is, as hulle die hart van `n mens eenmaal in hulle greep gekry het, makliker uit die mens te verwyder as die gierigheidsduiwel. 

[8] In elke ander slegte gees is nog vonkies van ietwat naasteliefde te vinde, maar by die gierigheidsduiwel nie; daarom is hy ook die hardnekkigste en deurdring hy die hele mens net solank tot die heeltemal aan hom gelyk word, en dan kan hy die mens die beste vir die mees skandelike dade gebruik. Laat iedereen hom dus veral behoed vir gierigheid; want elke sondaar sal makliker en eerder die ryk van God binnegaan, as `n gierigaard!”

[9] Die opperstadsregter sê: “As U leerling van daardie soort is en U tog almagtig is, stuur hom dan van U af weg! Want wat maak so iemand in U geselskap?

[10] Ek sê: "Juis omdat Ek die Heer is en almagtig, moet Ek - veral op hierdie aarde, wat `n kweekskool vir My kinders is - ook die duiwels netso goed duld as die engele; want niemand kan sonder `n volkome vrye wil My kind word nie, en vir die duiwel self is die weg tot ommekeer nie volkome versper nie. Jy sal derhalwe ook insien dat Ek `n leerling, aan wie Ek origens geen welgevalle het nie, solank in My nabyheid duld as wat hy self daar wil bly; wil hy egter vandag van My af weggaan, dan sal hy deur niemand uit My geselskap teëgehou word nie. 

[11] Origens, as hy nie verander nie, sal hy wel sy loon binnekort kry. Maar laat ons nou ophou oor die afwesige leerling, want daar is immers nog ander dinge wat ons moet bespreek!

[12] Na die oggendmaal sal Ek naamlik dadelik verder reis en My na die streek begeef waar die vanouds bekende spruit, die Arnon, ontspring. Want die weg na die dal van die Jordaan is van hier af erg sleg en moeilik; maar deur die dal van die Arnon loop nog `n taamlik goeie weg, wat verderaan egter ook baie moeilik word.

[13] Ek het in die Jordaandal nog veel te doen, en dit sal nog maar kort duur voor Ek na Jerusalem gaan!”

Die Heer waarsku teen traagheid

224 Die opperstadsregter sê: “Majesteit en Heer! U ken alle weë en paaie op die aarde beter as ek, maar tog weet ek dat mens ook vanuit hierdie stad - maar meer in `n noordelike rigting - langs `n taamlik goed begaanbare pad onder in die Jordaandal kan kom!”

[2] Ek sê: “My vriend, dit weet Ek goed, maar Ek weet nog veel ander dinge wat jy nie weet nie - en tot die vele ander wat Ek weet behoort ook dat Ek weet welke weg Ek moet neem, welke plek Ek moet besoek en op welke tyd Ek in die plek wat Ek moet besoek, moet aankom; want by My gaan dit nie soos hier en daar by die mense nie, wat by `n taak wat hulle te wagte staan, sê: “Kyk mense, aan dié werk hoef nie per sé, vandag begin te word nie; môre of ook oormôre sal nog wel tyd daarvoor wees!” 

[3] Maar Ek sê: Wat julle vandag kan doen, moet julle nie na die volgende dag verskuif nie. Want as daar iemand wat honger en dors na julle toe sou kom en julle om iets te ete en te drinke vra, en julle sou sê: “Kom maar môre, want vandag het ons geen tyd om jou te bedien nie!”, dink jy dan dat die arme daarmee gediend sal wees? En behoort daardie uitstel van `n tydstip om goed te doen ook tot die sfeer van die naasteliefde wat Ek julle verkondig het? 

[4] Maar as dit nie tot die naasteliefde behoort nie, dan behoort oor die algemeen die uitstel van een werk na die volgende dag, terwyl mens dit ook baie goed een dag vroeër kon gedoen het, nie tot die naasteliefde nie, maar so `n uitstel van werk hoort tot die klasse van traagheid van die mense - en traagheid is altyd die begin van allerlei sondes en ondeugde. Want iemand wat altyd aan die werk is met regte en goeie dinge, sal weinig tyd hê om die een of ander sonde te begaan; maar `n trae mens sal in sy traagheid steeds meer daaroor begin na te dink waarmee hy sy verveling, wat ontspruit het aan sy passiwiteit, sou kon verdryf. En omdat elke mens voortdurend, sowel deur goeie as deur slegte geeste omring word, spreek dit vanself dat die bose geeste hulle eerder tot `n trae mens toegang kan verskaf as tot `n werksame mens; en as die bose geeste hulle eenmaal toegang tot `n mens verskaf het, verstrik hulle sy gemoed weldra in allerlei nuttelose fantasieë en trek hom steeds verder na benede in hulle smerige en duister sfere.

[5] Noudat julle dit weet, moet julle dus nie `n werk na die volgende dag verskuif nie, as julle dit baie goed vandag sou kon gedoen het!”

[6] Daarop sê die opperstadsregter: “Maar, Majesteit en Heer, ek dank U ook vir hierdie les, want daaruit het ek afgelei dat ook ek, as heiden, geen ongelyk gehad het om hierdie les van U, al sedert geruime tyd as een van my belangrikste lewensbeginsels te maak nie; ook moet elke dienaar by my die lewensbeginsels strenger opvolg, en dus sal ons op die gebied van ons werk ook nooit enige vervelige agterstand hê nie! 

[7] Ek sê: Ja, ja, Ek ken julle Romeinse wette; dit is goed, en met hom wat dit in ag neem, gaan dit nie sleg in die wêreld nie! - Maar nou kom die son byna op, laat ons ons aandag daaraan wy!” 

[8] Daarop begin iedereen na die ligte wolkies in die ooste te kyk, wat heeltemal rosigrooi daar uitsien en steeds stralender word, wat iedereen, en veral die Apollopriesters, so goed geval, dat hulle haas begin om die lofspreuke vir die god Apollo uit te spreek; maar hulle hou hulle baie gou in en begin My te prys, en sê dat Ek die eintlike, ware, ewige Apollo was, wat die son, netsoos die maan en alle sterre op en onder laat gaan. 

[9] Ek sê aan hulle: “My beste vriende, Ek heet alleen “Majesteit en Heer”; bespaar My dus die naam “Apollo”. Want wat dit beteken, het Ek julle al gister grondig uitgelê!” 

[10] Daarmee was die Apollopriesters tevrede en hulle bedank My vir hierdie teregwysing.

Oor spaarsaamheid

225 Hierop vra die herbergier aan My: “Majesteit en Heer, hoe werk dit eintlik met die veel geroemde deug van spaarsaamheid, wat ook tot die belangrike lewensbeginsels van die Romeine behoort? Want daar is `n gesegde: “Wie in sy jeug spaar, hoef in sy ouderdom geen armoede te ly nie!”, en daardie lewensbeginsel is ook by die Judeërs te vinde, byna nog meer as by die Romeine.” 

[2] Daarop sê Ek: “By die Romeine bestaan egter ook nog `n ander lewensbeginsel, wat as volg lui: “In medio beati!” of te wel: “die goue middeweg!” Ek sê vir jou dat die regte spaarsaamheid `n deug is, solank dit nie te ver gaan en so lank daar nie `n medemens in die omgewing van `n te spaarsamige mens min of meer benadeel word nie; want as daardie laaste die geval by die spaarsaamheid is, hou dit op om `n deug te wees, gaan maklik oor in gierigheid en word sodoende `n ondeug. 

[3] Daarom is menige mens wat baie oorvloedig, maar nie oordrewe nie, met sy besit omgaan, vir My beter as `n al te spaarsamige mens; want `n kwistige mens laat ook sy medemense daaraan deel hê, en die slegte aan hom is enkel die gereeld te onverstandige gebruik wat hy van sy aardse goedere maak; want daardeur rig hy meer kwaad aan as dat hy goed doen. 

[4] `n Baie spaarsamige mens laat uiteindelik heeltemal niemand meer iets goeds toekom nie, skraap alles vir homself bymekaar onder die predikaat dat mens vir sy huis en gesin moet sorg. Maar Ek sê vir jou: Die vuur van jou liefde vir jou gesin mog soos `n lig wees wat mens in die nag aansteek; maar jou liefde vir die kinders van ander, arme ouers mog wees soos `n groot vuur, waardeur `n groot gebied in die wye omtrek verlig word! 

[5] Wie dit wat Ek nou gesê het, by sy huishoudelike spaarsaamheid in ag neem, sal van My in alle opsigte geluk en seën in oorvloed kry, en daardie geluk en die seën sal voortaan ook by sy huis en sy gesin bly. Wie dié lewensbeginsel, wat Ek nou onder woorde gebring het, nie in ag neem nie, sal meemaak dat sy kinders en verwante, dit wat hy so moeisaam bymekaar gespaar het, maar al te gou en gereeld op die liederlikste wyse verspil en dan baie vinnig met allerlei nood en ellende te kampe kry. Doen jy dus alles verstandig en wys ooreenkomstig My leer, en dink by alles goed na oor die gevolge en die uiteindelike resultaat van jou handeling!” 

[6] Daarop sê die herbergier: “O Majesteit en Heer, ek dank U uit die diepste grond van my hart vir hierdie baie wyse les, en ek is des te blyer daaroor, omdat dit al sedert my jeug gedeeltelik tot my lewensbeginsels behoort het en in die toekoms nog steeds meer sal behoort.” 

[7] Hierop sê die opperstadsregter: “Majesteit en Heer, ook ek sal dit diep in my hart prent en ook in praktyk bring, dat my liefde vir my vrou en kinders tot `n ware lig moet word; maar met my liefde vir die kinders van ander, arme ouers, wil ek `n hele stad in vlamme sit, en die lig van die brand sal alles wyd en syd verlig! - Is dit so goed, Majesteit en Heer?” 

[8] Ek sê: “Dit sal jy wel sien as jy handel volgens My Woord; handel dus, en lewe!” 

`n Oggendgroet van die kraanvoëls. Oor die uiterlike lewensfeer (die aura)

226 Net toe Ek dit gesê het, vlieg daar `n groot vlug kraanvoëls in die lug vanaf die weste in `n oostelike rigting, en wel na die moerassige gebiede van die Eufraat rivier. 

[2] Toe die hele vlug reg bo ons taamlik hoog in die lug sweef, hou die voëls in `n sekere sin stil en begin in velerlei sirkels die plek waar ons staan, te nader. 

[3] Die opperstadsregter sê: “Majesteit en Heer, dit beteken dat ons weldra ander weer sal kry! Wat dink U, o Majesteit en Heer, van die veronderstelling?” 

[4] Ek sê: “Dit het die volksgeloof wel uit ervaring daarvan gemaak; maar kraanvoëls of geen kraanvoëls nie, dit spreek tog wel vanself dat in die tyd van die laat herfs, waarop die winter onvermydelik volg, die weersgesteldheid ook na `n korter of langer tyd sal verander. Slegs dié jaar sal die weer nog ietwat langer bly soos wat dit nou is. 

[5] Die kraanvoëls wat daar bo ons sirkel is hierdie keer geen profete van `n weersverandering nie, maar ook hulle siele word gewaar in Wie se nabyheid hulle hul bevind; hulle betuig Hom nou `n soort eer en bring Hom in sekere sin `n oggendgroet, omdat hulle gewaar word dat Hy ook hulle Skepper is. 

[6] Kyk, `n hond wat sy baas goed ken en hom baie toegedaan is, word ook die nabyheid van sy baas gewaar, loop na hom toe en betuig hom deur allerlei spronge, gelaatsuitdrukkings en liefkosings dat hy sy baas liefhet en hom goed ken; `n vreemde loop hy egter nie toe nie, en as iemand sy baas nader, word hy woes deur die hond aangeval, en hy volg die stem van niemand anders as alleen dié van sy baas nie. Maar wie vertel die hond dat die een mens sy baas is en `n ander nie? 

[7] Kyk, My beste vriend die opperstadsregter, dit weet nie die liggaam van die hond nie, maar die reeds op `n ietwat hoër trap van intelligensie staande siel van die hond! Maar hoe? 

[8] Kyk, sowel `n mens as `n dier besit na buite toe `n sfeer wat hulle omring, wat vir die lewe noodsaaklik en met hulle siel baie nou verwant is. Baie mense wat heel eenvoudig lewe, neem gereeld op `n afstand van vele ure waar dat `n vriend wat hulle vroeër geken het en wat lank afwesig was, na hulle toe kom, en hulle kan selfs die tyd vasstel waarop hierdie vriend by hulle sal aankom. 

[9] Diere besit dikwels in `n nog skerper mate die vermoë om iets wat hul vyandig- of vriendelik gesind is, van `n nog groter afstand te bespeur en waar te neem. Honde en katte het die vermoë in `n besondere hoë mate. Jy kan dus een van jou huishonde enkele dagreise ver van jou laat wegvat en daar vrylaat, en hy sal sonder enige kennis van die aarde of die pad- binne `n kort tyd na jou toe terugkeer. Wie het hom dan die weg getoon, en waarop het hy hom gerig, sodat hy weer na jou toe teruggekom het? 

[10] In die eerste plek toon jou verreikende uiterlike lewensfeer dit aan hom, wat hy deur sy sterk speursin baie goed as die van jou herken, hoewel dit deur tallose ander deurkruis word. En in die tweede plek: Wat dryf hom vervolgens na jou toe? Niks anders as sy instinkmatige liefde en trou vir jou nie. Dat hy hom egter nie in die pad vergis het en baie goed weet of hy steeds nader aan jou kom of nie, dit weet hy deur die steeds verder word of nader word van jou uitwendige lewensfeer, wat jy in sekere sin uitstraal. 

[11] Want met die uiterlike lewensfeer, is dit net so gestel soos met die uitstraal van `n lig, maar dan alleen meer op die vlak van die siel. Waar die lig homself bevind is die uitstraling natuurlik die digste, en hoe verder van die lig verwyder, word ook die straling van die lig steeds dunner en swakker, en op groot afstand sal mens nouliks meer iets merk van `n aangesteekte lig. Veral by iemand wat nie so `n skerp blik het nie, sal van die uitstraling niks meer merk nie, maar wel iemand wat `n skerp blik het. 

[12] En so merk ook mense en diere tot op groot afstand die uitstralings van sowel bevriende mense, asook van diere, des te sterker op, namate hulle `n sterker gewaarwordingsvermoë besit. 

[13] Sien, Ek is die Heer van alle skepsele in die hele oneindigheid en derhalwe ook van die op hierdie aarde - en so bring hierdie kraanvoëls My, soos Ek jou al gesê het, `n oggendgroet! En om dit vir jou te bevestig sal die kraanvoëls baie naby ons kom, en op My wenk sal hulle hul dan na die vywer begeef wat Ek gister deur My RafaEl vir jou geskape het; daar sal hulle `n oggendmaal neem en hulle voorsien van `n watervoorraad, wat hulle nodig het om verder te vlieg.” 

[14] Ek het dit nog maar nouliks gesê, of daar daal ongeveer driehonderd-en-veertig kraanvoëls op die aarde neer, stel hulle in sekere sin in twee rye om ons heen op en kyk na My. Spoedig daarna wink Ek hierdie diere met My hand na die vywer; hulle vlieg op en bevind hulle in `n ommesientjie by die vywer, en deur hulle gefluister toon hulle dat hulle baie bly was met die voedsel wat in die vywer aanwesig was en ook met die skoon water, waarmee hulle hul inwendige watersakke vul. 

[15] Iedereen kyk met groot genoeë na die skouspel van die natuur en hulle almal prys My liefde, wysheid en mag. 
Waarom die voëls water opneem

227 Daarop vra die opperstadsregter My: “O Majesteit en Heer, wat alle dinge geheel en al weet, hoekom het hierdie voëls eintlik daardie water nodig vir hul verdere vlug? Want vir sover ek weet het ek altyd goed opgemerk dat die voëls in verhouding tot hulle grootte, tien keer meer water tot hulle neem as enige ander dier, en tog raak hulle geen urine kwyt nie; ek het tenminste nog nooit opgemerk dat `n voël water afgeslaan het nie, en U het nou gesê dat hierdie voëls die water waarlik nodig het om verder te kan vlieg, terwyl ek van mening verkeer dat die water saam met die voedsel wat hulle tot hulle geneem het, hulle maar net swaarder maak, sodat dit moeiliker vir hulle is om verder te vlieg!” 

[2] Ek sê: “Ja kyk, My vriend, die Heer van Sy werke moet ook die allerbeste weet wat hulle vir hulle tydelike instandhouding nodig het en hoe hulle liggame ingerig moet wees, om dit te kan verrig waarvoor hulle bestem is. Maar oor die vraag, hoekom `n voël water nodig het om te kan vlieg moet jy jou maar tot My RafaEl wend, wat nog aanwesig is, soos jy sien!” 

[3] Na hierdie woorde wend die opperstadsregter hom tot RafaEl en vra hom of hy hom nie `n kort uitleg daaroor wou gee nie. 

[4] RafaEl sê: “Dit sal ek baie graag doen, en ek sal dit in `n baie kort bestek doen. Kyk, as julle `n lam of `n bok, `n kalf of `n os slag, haal julle die ingewande daaruit - dit wil sê die maag, die derms en die urineblaas, maak alle dele op julle manier skoon en blaas hulle dan op, sodat hulle sowel van binne as van buite droog word! Die grootste van hierdie hol organe gebruik julle as kleiner wynsakke en buidels, en die kleinste gebruik julle ook om allerlei sade en nog ander klein dinge in te bewaar. 

[5] As jy nou so `n gedroogde urineblaas of `n ander sak hier sou gehad het, sou ek jou baie makliker kan laat sien hoe die voëls hulle van water moet bedien om te kan vlieg; maar ek sal wel daarvoor sorg dat hulpmiddels wat vir my nodig is, hier ter beskikking sal staan om dit uit te lê! Kyk, daar het ons al `n taamlike groot, met water gevulde sak, en daarby sal ons nou `n paar bestanddele insit wat die eienskap het dat hulle die koolstof en suurstof uit die water opsuig, maar suiwer waterstof vrymaak. Hier is die bestanddele ook al, wat jy seker sal ken; dit is `n bietjie yster, swael, kalk, sout en koolstof. 

[6] Nou sit ek dit in die water - hulle bevind hulle al in die water, en jy hoor onmiddellik `n eienaardig geruis en gebruis in die sak. Nou vat ons `n droë blaas; ons sal dit met die maklik opstygende waterstof vul - en kyk, die een blaas is al gevul! Vat hom nou in jou hand onderaan by die opening, dan sal jy dadelik merk hoe hy opstyg; en laat hom nou los en kyk wat hy gaan doen!” 

[7] Dit doen die opperstadsregter, en die blaas styg onmiddellik pylsnel tot so `n groot hoogte die lug in, dat niemand hom meer kon sien nie; op dieselfde manier word nog `n ander, groter blaas gevul en daar word `n boomtak aan die opening gehang; daarop word hy losgelaat en vlieg hy dadelik met netso groot snelheid die hoogte in. 

[8] Daarna word daar ongeveer twaalf blase met die nog voorradige waterstof gevul en aan `n iets groter en swaarder boomtak vasgemaak, waarmee hulle eweneens met groot snelheid die hoogte in vlieg. 

[9] Toe die eksperiment beëindig was, sê RafaEl aan die opperstadsregter: “Het jy nou al enigsins `n idee waarom die voëls die water hoofsaaklik vir die vlieg gebruik?” 

[10] Die opperstadsregter sê: “Daar begin nou wel `n klein liggie brand; maar hoe die voëls die water gebruik om te vlieg, is vir my natuurlik nog nie duidelik nie.” 

[11] RafaEl sê: “Kyk, elke voël is inwendig so ingerig, dat hy uit die watervoorraad wat hy tot hom geneem het, ewe veel suiwer waterstof maak - wat op sigself `n uiters ligte en fyn soort lug is - soos wat hy nodig het om te vlieg, wat hy deur die gevoel van sy instink tot op `n haar noukeurig kan bereken. Met die fyn waterstof vul hy in `n oomblik al sy groter en kleiner veerskagte en hol beendere, waarop hy so lig word soos `n haar van `n mens; daardie klein gewig oorwin hy altyd met gemak met sy twee vlerke en kan hy hom dan in die hoogte verhef. 

[12] As jy dit nou eers goed bekyk, sal jy ook maklik insien op welke manier die vlieg moontlik gemaak word by al die diersoorte, wat hulle van die aarde af in die lug kan verhef.” 
Oor die vlieg van die mense

228 Daarop sê die opperstadsregter: “Dit begryp ek nou baie goed, maar waar kry hierdie diere die bestanddele vandaan wat nodig is om - soos jy sê - die waterstof van die suurstof te skei? Want die yster, die kalk, die swael, die sout en die koolstof is tog nie oral in ruime in mate voorhande nie?” 

[2] Daarop sê RafaEl: “My beste vriend, verstrooi oor die hele aardoppervlak vele duisend maal duisende kere meer as alle voëls op die aarde in vele duisende jare vir hul vlieg sal nodig hê! Voëls is self baie goeie mineraloë, netsoos die wortels en takke van bome en plante buitengewoon skerpsinnige en intelligente lewenstofkundiges is; as hulle dit nie sou gewees het nie, sou daar nie soveel soorte bome en plante op die aardbodem gegroei en sou die voëls ook nie kon vlieg nie. Daardeur sien jy dat elke dier, netsoos elke plant, dit wat nuttig is vir hulle, buitengewoon skerp herken en ook weet hoe om dit te gebruik. 

[3] Kyk net na `n eier! Die dop daarvan is van kalk en die inhoud, wat die materiële deel betref, bestaan ook uit nog ietwat kalk, sout, koolstof, yster en swael. Hoeveel van elk daarvan nodig is weet elke voël self presies, asook waar hy dit moet kry; want daarvoor het ook `n voël, netsoos elke ander dier en ook die mens self, die vyf sintuie, en `n plant het sy voeldrade sowel aan die wortels as aan die takke. En ek is nou van mening dat ek jou hierdie begrip, wat vir mense baie moeilik is, in kort so duidelik moontlik getoon het.” 

[4] Daarop sê die opperstadsregter: “Luister, my hemelse vriend, as die mense die verhoudings sou weet, dit wil sê hoeveel daar eintlik van ieder van die vyf bestanddele nodig is, sou hulle uiteindelik groot sakke met waterstof kan vul en hulle dan deur middel van meganiese hulpmiddels ook in die lug kan verhef en netsoos die voëls rondvlieg!” 

[5] Daarop sê RafaEl: “Wat nou nie is nie, kan nog later kom! Voorlopig is dit egter veel beter vir die mens dat hy nie liggaamlik kan vlieg nie; want as hy dit ook sou kon doen, sou hy weldra tot die grootste roofdier op aarde geword het en sou hy nie meer aan die bewerking van die aardbodem gedink het nie. 

[6] Daarom is dit beter vir die mens as sy siel geestelik in staat raak om te vlieg, maar dat hy, wat sy liggaam aanbetref, maar mooi op die aardbodem bly, waarvoor hy ook die liggaamlike inrigting het. Die mens kom met sy voete nog ver genoeg en heel gereeld maar al te ver; en as hy met sy voete nie vinnig genoeg vooruit kom nie, dan het hy daarvoor voldoende geskikte diere wat vinniger loop as hy en wat hom na ietwat afrigting in `n baie kort tyd van die een plek na die ander kan bring, en hy kan ook skepe bou, met behulp waarvan hy hom oor see as op droë land kan voortbeweeg. In latere tye sal die mense nog `n groot aantal transportmiddele uitvind, wat met groot snelheid van die een plek na die ander sal voortraas. 

[7] En nou weet jy, beste vriend, oor al die dinge meer as wat jy nodig het. Ek het dit nou alles vir jou getoon, sodat jy makliker kan insien dat die Heer werklik die mees volmaakte en nie te ewenaarde Heer is in al Sy geskape dinge, en veral dit het jy nodig!” 

[8] Hierop bedank die opperstadsregter vir My en RafaEl met alle innigheid van sy hart, en sê toe: “Waarlik, van U, o Heer, kan jy in één uur meer leer as anders selfs van die mees skrander mens met alle vlyt jou hele lewe lank; want by die mense is dit steeds: 'Tot hiertoe, en geen millimeter verder nie!', maar by U is dit: 'Tot hiertoe, en daarna altyd maar verder tot in die oneindige'!”, want U wysheid, o Majesteit en Heer, het geen grense nie. 

[9] Ons is U almal buitengewoon dankbaar vir die suiwer goddelike barmhartigheid wat U ons bewys het en sal ook tot die einde van ons lewe op hierdie aarde nooit meer ophou om U te dank nie. Majesteit en Heer, vergeef ons tog ons swakheid en ons sondes!” 

[10] Ek sê: “Dit is julle ook vergewe; maar in die vervolg moet julle julleself behoed van die sonde! 

[11] Nou sal ons egter hiervandaan gaan, vinnig die oggendmaal tot ons neem en daarna ons reis voortsit!” 

[12] Daarop begeef ons onsself dadelik na die herberg en gaan aan met die oggendmaal; tydens die maaltyd word daar nog oor veel dinge gespreek, waarvan Ek dit nie nodig vind om hier weer te gee nie, omdat daar al gereelder gesprekke oor dergelike dinge was. 

[13] Na die kortdurende oggendmaal staan Ek vinnig op met My leerlinge, seën die huis van die herbergier, die opperstadsregter en almal wat daar was, en gaan daarna onmiddellik op reis. 

[14] Die herbergier, sy seun en die opperstadsregter, vergesel ons vir ongeveer twee uur, en hulle verbaas hulle meer en meer oor die feit dat hulle hul land nog steeds maar in goed gekultiveerde toestand sien. 

[15] Voor hulle weer teruggaan, bedank hulle My almal nog eers en keer toe terug huiswaarts. By hierdie geleentheid verdwyn RafaEl ook weer, omdat Ek hom nie meer nodig gehad het nie. 
Die Heer in die dal van die Jordaan

Die Heer met die Syne in die dal van die Jordaan 

229 Ek loop vinnig met My leerlinge voort en bereik teen die middag `n klein plekkie, wat uitsluitlik deur arm Arabiese herders bewoon word. 

[2] In die dorp was weliswaar geen herberg nie, maar daar was `n sekere opperherder, wie se hut iets beter ingerig was as die van die ander, kleiner onderherders. 

[3] Hierdie opperherder vra ons in sy taal waarheen ons gaan, en hy sê ook dat daar tot op `n behoorlike groot afstand van hier geen dorp meer was nie, en as ons onsself wou versterk, kon ons dit by hom doen, omdat ons vir die nag waarskynlik geen ander dorp sou kan bereik waar ons iets te ete en te drinke kon kry nie. 

[4] Ek sê aan hom: “Jy het goed daaraan gedoen dat jy so in jou hart aan ons gedink het, en Ek neem jou goeie wil aan as die werk; maar ons moet vandag nog die dal van die Jordaan bereik, en ons kan dus nie langer hier bly nie. 

[5] Daarop sê die opperherder: “As julle na die dal van die Jordaan wil afdaal, lei juis hier vanaf my hut die beste pad na benede na die dal! Want hier is die eerste bron van die stroom Arnon, en dié stroom is nie steil na benede nie; die pad is daarom goed begaanbaar, terwyl die ander bronne, wat met mekaar die Arnon vorm, uiters steil na benede stroom en die uiters smal paaie baie moeilik is vir `n reisiger.” 

[6] Ek sê: “Ook vir hierdie raad sal jy beloon word - maar nie met goud, silwer en edelstene nie, maar met iets anders, wat nuttiger vir jou sal wees as die dooie, glansende materiaal wat die mense so sterk begeer. Kyk, die stuk land wat jy en jou bure bewoon, sal vrugbaar word en jou kudde sal groter word, omdat jy daaraan kan sien dat Ek, wat jou dit sê, meer is as `n gewone mens! 

[7] Reis per geleentheid na die stad aan die Nebo, dan sal die inwoners jou sê wie Ek was, nou is en vir altyd sal wees!” 

[8] Daarop kyk die opperherder My verbaas aan en vra my toestemming om My na die Jordaandal te mag begelei, omdat hy die weg baie goed ken. 

[9] Ek sê: “Daarvoor hoef jy ons nie te begelei nie, aangesien Ekself alle weë op die hele aarde uitstekend ken; maar vanweë jou vriendelikheid kan jy ons wel `n wyle vergesel!

[10] Daarop sit ons ons reis voort, en die opperherder van die dorp loop vooraan en lei ons oor `n baie goeie weg tot byna in die Jordaandal, waar ons van mekaar afskeid neem en waar Ek My, saam met My leerlinge, onsself in die Jordaandal met vinnige pas noordwaarts begeef. 

[11] Eers drie uur na sonsondergang bereik ons `n klein dorpie, waar ook `n herberg was; en toe ons by die herberg aankom, klop ons aan die voordeur. 

[12] Die herbergier kom daarop na `n oop venster en vra ietwat norserig wat ons so laat in die nag wil hê. 

[13] Ek sê: “Die houer van `n herberg is wetlik verplig om elke uur, ook in die nag, reisigers op te neem en te versorg!” 

[14] Toe die herbergier dit van My hoor, meen hy dat Ek stellig `n Romeinse regter was, ontsluit die deur, maak lig, en ons gaan die herberg binne. 

[15] Toe ons in die taamlik ruim herberg plaasgeneem het, vra die herbergier ons of ons dalk iets wou eet en drink. 

[16] Ek sê: “Sedert vanmôre het ons niks geëet of gedrink nie; jy sal dus goed begryp dat ons `n behoefte daaraan het om enige voedsel tot ons te neem! Jy het brood en wyn, en dit is voldoende.” 

[17] Die herbergier sê: “Ek het ook vleis en vis; as julle iets daarvan wil eet, kan ek dit wel laat voorberei, want die meisies wat vir die kombuis sorg, het nog nie gaan slaap nie.” 

[18] Ek sê aan die herbergier: “Omdat jy `n Griek is, is jou vleis nie vir ons Judeërs geskik nie, want ons eet geen vleis van varke en esels nie, en jou visse uit die Jordaan is al byna vyf dae oud en dood, en sulke visse eet ons ook nie. Bring ons dus maar  behoorlike wyn en brood!” 

[19] Daarop gryp die herbergier sy karaf en gaan die wyn haal, en sy vrou bring vir ons brood. Ek neem die nie al te groot brood, breek dit in stukke, verdeel dit onder die leerlinge en hou ook `n stuk vir Myself. 

[20] Nou kom ook die herbergier met die wyn, sit vir elkeen van ons `n drinkbeker neer en vul dit met wyn, wat egter nie van die beste kwaliteit was nie. 

[21] En Ek sê aan hom: “Jy het nog `n beter wyn; waarom het jy vir ons jou slegste wyn voorgesit?” 

[22] Die herbergier sê: “Die beter wyn bewaar ek vir Romeine en Grieke; vir julle Jode is hierdie ruimskoots goed genoeg! Want alle Jode is sleg om te betaal; daarom moet jy as herbergier maar sien hoe jy by hulle aan jou geld kom.” 

[23] Daarop sê Ek aan die herbergier: “Neem dan `n ander karaf en vul dit met water, en sit ons daardie water voor!” 

[24] Die herbergier sê: “Dit kan ek wel doen.” 

[25] Die herbergier gaan weg, bring ons `n groot karaf vol water en sit ook nog `n aantal toereikende drinkbekers vir ons op tafel en sê ietwat knorrig: “As my wyn nie vir julle goed smaak nie, drink in Neptunus se naam dan water!” 

[26] Maar Ek seën die water en verander dit in wyn, soos Ek al gereelder gedoen het. Toe word iedereen se tweede beker daarmee gevul, en ons drink en versterk onsself. 

[27] Die herbergier merk egter dat die water vir ons baie goed smaak, en sê: “Eienaardig, dat my slegte water vir julle beter skyn te smaak as my wyn; ons water is naamlik nie goed nie, omdat ons eintlik geen bronwater besit nie, maar genoeë moet neem met water uit die Jordaan, wat hier vlakby die Dooie See geen goeie water meer het vir `n dorstige mens nie!” 

Die ontoeskietlike herbergier

230 Daarop reik Ek die herbergier `n beker vol water, en hy was baie erg verbaas dat hy in plaas van water `n buitengewoon goed smakende wyn in sy mond kry, en toe sê hy: “Volgens my is julle magiërs en heksemeesters; met sulke mense is dit nie goed om mee om te gaan nie!” 

[2] Ek sê aan hom: “Met magiërs van ons soort kan jy wel klaarkom, maar nie so maklik met die magiërs wat jy ken nie; want die het kwade bedoelings en sit vol bedrog. Ek is egter die Waarheid Self, en elke soort bedrog staan eindeloos ver van My af. In die toekoms sal jy dit nog duideliker insien as nou; maar bring ons nou meer brood!” 

[3] Die herbergier sê: “Ek het nog maar één brood, en dit het ek môre nodig vir my personeel, en my bure slaap almal, sodat ek nie na hulle toe kan gaan om `n brood te leen nie!” 

[4] Hierop seën Ek die paar stukke brood wat nog op ons tafel lê; en dadelik daarna het ons genoeg brood, en daar bly nog soveel daarvan oor, dat die herbergier met die oorgeblewe stukke `n hele groot mandjie kon vul. 

[5] Dié wonder laat hom oorstelp staan, en hy sê dat die verander van water in wyn nie so onbekend was nie, want hy wis dat ook die Bacchus-priesters iets dergeliks gedoen het; maar die vermeerdering van brood slaan hy hoër aan. Want van iets wat daar was kan iemand, wat die geheime ken, wel iets maak - maar iets skep as daar niks is nie, dit lyk vir hom van goddelike aard te wees; want dit kan alleen die gode, maar mense nooit as te nimmer nie! 

[6] Ek sê aan die herbergier: “Jy is weliswaar `n Griek en het verskeie stede in Griekeland besoek; maar om die waarhede, wat hier en daar nog verstrooi onder die mense heers, het jy jou nie so erg bekommer nie, en as herbergier behoort jy nie tot die mees toeskietlike nie! Jy is wel erg hebsugtig, maar desondanks het jy nog maar `n klein vermoë verwerf. As dit vandag nie so laat was nie, het Ek wel daarvan afgesien om My intrek in jou huis te neem.” 

[7] Daarop sê die herbergier: “Luister, my wonderbaarlike vriend en gas! Ek sou jou wel vriendeliker tegemoet getree het, maar jou gedrag teenoor my was ook enigsins afwysend. Want ek het julle vleis en vis aangebied; maar daaroor maak jy `n opmerking waaroor ek nie bly kan wees nie. Ek kan weliswaar nie daaragter kom hoe jy geweet het dat my visse nie vars was nie, en dat ek julle ook net varkvleis kon aanbied nie. Jou opmerking was wel korrek, maar ek het my tog daaroor vererg; want jy sal goed begryp dat geen mens - of hy nou Judeër, Griek of Romein is, hom graag laat beledig nie. Ek sien nou goed dat jy iets buitengewoon moet wees - want jou hele wese skyn deur `n hoër gees besiel te wees - maar desondanks kan ek jou so laat in die nag alleen maar aanbied wat ek besit. Die enigste fout wat ek teenoor jou begaan het, is waarskynlik dat ek julle nie die beste wyn uit my kelder voorgesit het nie; maar die fout kan ek tog wel goedmaak, en ek sal jou onmiddellik `n karaf van my allerbeste wyn op tafel bring.” 

[8] Ek sê: “Dit is alles nie nodig nie; want as Ek wil, sou die hele Jordaan en die Dooie See hul in één oomblik in die beste wyn verander! Maar ons het nou voldoende brood en wyn, en dus kan jy met ons saameet en hoef jy jou kelder nie verder aan te spreek nie!” 

[9] Daarop kom die herbergier by ons sit, neem brood en My wyn, eet en drink en word daarop heel opgewek; hy vra My verskillende kere om vergifnis vir die feit dat hy My nie met passende vriendelikheid tegemoet getree het nie. Maar hy meen ook dat Ek `n wyse man was en as sodanig goed sou weet dat mens niemand sy onwetendheid as buitengewone fout kan aanreken nie. 

[10] Daarop sê Ek: “Nou, nou, dit is alles alweer goed! Eet en drink en wees opgewek; want môre sal jy My met veel meer teensin weer laat vertrek as wat jy My vandag saam met hierdie mense, wat My vergesel, opgeneem het!” 

[11] Daarop neem Ek ook `n stukkie brood, strooi sout daarop, eet dit op en drink ook wyn daarby. My leerlinge doen dieselfde, netsoos die herbergier. 

Die Heer kondig vir die herbergier `n karavaan aan

231 Nou kom ook sy vrou en sy twee dogters by ons in die gastekamer, en die vrou vra aan die herbergier: “Neem hierdie gaste geen warm ete, geen vis en geen vleis nie?” 

[2] Die herbergier sê: “As hulle dit gewil het, sou ek dit wel vir jou gesê het; hierdie gaste neem genoeë met brood en wyn, en jy en die kinders kan julle dus wel ter ruste begeef!” 

[3] Die vrou van die herbergier sê: “Ons sal vannag egter nie veel kan rus nie; want ons het nog maar twee brode, en soos ek sien, is hier baie gaste, wat môre nie genoeg aan twee brode sal hê nie.” 

[4] Die herbergier sê: “Gaan dan aan met julle werk, en sorg dat ons môre goeie brood het!” 

[5] Daarop sê Ek: “Laat die broodbak, wat ons betref, maar agterweë; want so lank ons hier bly sal ons geen gebrek aan brood hê nie! Maar vat `n paar stukke brood van die tafel en gee dit aan jou vrou en jou twee dogters, en vul ook drie bekers met My wyn en gee hulle te drinke!” 

[6] Dit gebeur dan ook, en die vrou en die twee dogters was een en almal verbaas oor die kwaliteit van die wyn en vra die herbergier waar hy dit vandaan gehaal het; want hulle wis niks van so `n goeie wyn in die kelder van die herbergier nie. 

[7] Die herbergier sê: “Daaroor sal ons môre praat - die gaste het die wyn saamgebring; maar gaan nou aan die knegte sê dat hulle vir môre vars vis moet haal!” 

[8] Toe sy vrou en dogters dit hoor, bedank hulle vir die wyn asook vir die brood, die vrou kan net nie goed begryp waar ons soveel brood vandaan gekry het nie, aangesien die hele groot tafel nog vol brood lê, en die vrou dink dat die herbergier miskien brood van `n buurman geleen het. 

[9] Maar die herbergier sê: “Dit gaan jou heeltemal niks aan nie, jy sal dit môre wel hoor; maar doen nou wat ek jou gesê het!” 

[10] Daarop verlaat die vrou met haar twee dogters ons, en ons het geen verdere gevraery meer van die vrou nie en dus rus ons. 

[11] Toe die herbergier deur die wyn eg gemoedelik geword het, vra hy My waarvandaan Ek met My metgeselle gekom het, en waarheen Ek stellig verder sou reis. 

[12] Ek sê aan hom: “Ook daaroor sal jy môre meer te hore kry; maar soveel mag jy wel weet, dat Ek van bo gekom het en nou via die Jordaandal na die direkte omgewing van Jerusalem sal reis.” 

[13] Die herbergier was tevrede met die antwoord en vra My, of Ek My saam met My metgeselle al gou ter ruste sou begeef. 

[14] Ek sê: “Jou stoele rondom hierdie tafel is baie gemaklik, daarom bly ons almal by hierdie tafel sit en sal so ons nagrus neem!” 

[15] Die herbergier sê: “Soos julle wens, sal julle dit ook kry! Maar ek het ook baie goeie rusbeddens; as julle egter die voorkeur aan die stoele gee, dan is dit vir my ook goed.” 

[16] Ek sê aan hom: “Ek weet goed dat jy ook voldoende rusbeddens besit; maar die sal jy vandag nog nodig hê - want oor `n uur sal daar `n klein karavaan van Jerigo hierheen kom, en die sal ook by jou sy intrek neem. Jy mag jou dus wel daarop voorberei; want Ek vertel jou geen onwaarheid nie.” 

[17] Toe die herbergier dit van My gehoor het, gaan hy vinnig na die kombuis en vertel dit aan sy vrou, en sy vrou raak daardeur behoorlik paniekerig vanweë die gebrek aan brood. 

[18] Die herbergier kom weldra weer terug en sê aan My dat sy vrou in groot verleentheid was, omdat hulle nog maar twee brode in voorraad het. 

[19] Maar Ek sê aan die herbergier: “Gaan dan maar net na jou broodkamer, en kyk of jy nie meer as twee brode in voorraad het nie!” 

[20] Toe loop die herbergier ylings die kamer uit, want hy vermoed dat Ek sy twee brode wel op dieselfde manier kon vermeerder het as die brood op die tafel. En toe hy in die broodkamer kom, sien hy dat dit heeltemal vol was met uitstekende brode. 

[21] Hy vertel dit dadelik aan sy vrou, wat van louter verbasing haar hande ineen slaan en aan die herbergier vra watter iemand Ek eintlik was dat Ek in één oomblik uit niks soveel brode kon skep, en of dit wel vertroud was om sulke getowerde brood te eet. 

[22] Die herbergier sê: “Jy het so pas in die kamer met ons twee dogters tog van dieselfde brood geëet, en dit het julle nie geskaad nie, netso min as vir my en die merkwaardige gaste, wat almal daardie wonderbaarlike brood geëet het en nog eet; wees dus maar nie besorg daaroor nie! Maar gaan na die aangrensende tweede groot gastekamer en kry daar alles in orde vir die gaste wat weldra sal aankom; steek ligte aan, sodat die aankomendes dadelik `n goed verligte gastekamer kan binnegaan! As hulle aan tafel gaan sit, bedien hulle dan soos dit hoort; want ek sal my nie veel met die nuwe aankomelinge kan bemoei nie, omdat ek by die eerste gaste sal bly en hulle soos ook benodig sal bedien!” 

Die oordeel van die herbergier oor die Jode 

232 Hierna kom die herbergier weer na ons toe, val voor My op sy knieë en sê: “O edele Mensevriend, u is nog maar nouliks `n uur hier en het my al tot U skuldenaar gemaak! U moet `n groot profeet onder die Jode wees, wat U nie herken nie; want vir sover ek dit kan beoordeel, is die Jode die slegste volk, veral die wat in die stede woon, en vir sover ek weet, vervolg hul buitengewoon trotse priesters alle groot manne wat uit hulle midde opgestaan het en beskou elke gewone Jood wat hom met `n Romein of `n Griek inlaat, as `n sondaar - maar die goud van die Grieke en Romeine verag hulle nie, wat maar vir my al te goed bekend is!” 

[2] Ek sê: “Daarom het Ek aan jou gesê, toe jy My vra waar Ek vandaan gekom het: Van bo. Dit begryp jy weliswaar nog nie, maar jy sal dit nog goed begryp; maar daardie agterbakse priestergeslag in die meeste stede en dorpies van die vroeër so geprese land, is `n slanggebroedsel en addergebroedsel en kom nie van bo nie, maar Ek sê vir jou: Van benede! Begryp jy wat dit wil sê: Van benede!?” 

[3] Die herbergier sê: “Beste vriend en miskien die alleropmerklikste man wat ooit met sy voete die vuil bodem van hierdie aarde betree het, daar gaan vir my nou `n klein liggie op: U is een van die grootste profete van U volk! Maar as vriend raai ek U aan om nie na Jerusalem te reis nie; want U sal self wel die beste weet dat daar op die hele aarde geen slegter gespuis bestaan as juis die Jerusalemmers saam met hul priesters en hul leenvors Herodus nie; ons Grieke kan nie begryp hoe die anders so wyse Romeine `n ryk, soos wat Judea is, aan so iemand kon verpag het nie. 

[4] Kyk, ek is `n Macedoniër en het die geleentheid gehad om in die groot boekekamer van Alexandrië rond te kyk! Daarna kies ek die militêre diens en was by verskillende klein en groter veldtogte, selfs in Indië, betrokke, daarna in Afrika tot by die pilare van Hercules, en in Europa het ek sover gekom dat ek van louter ys byna verstyf was, en Brittannië het ek ook besoek, en wel vanuit Gallië - maar, beste vriend, ek verseker jou dat ek nêrens so `n hondevolk aangetref het soos in Jerusalem nie. 

[5] Kyk, van hier af kan `n gemiddelde voetganger in drie uur die oewer van die Dooie See bereik! Van hierdie see word gesê dat daarin vroeër, deur die mag van die groot God van die Judeërs, tien stede saam met mense en diere verswelg is deur `n reën van vuur uit die hemele en as gevolg van `n enorm hewige aardbewing. Ek sou egter durf om alles te verwed dat die ongelukkige mense wat in die Dooie See begrawe lê, onmoontlik slegter kon gewees het as die ekstreem trotse en hoogdrawende volk van Jerusalem nie. 

[6] Laat die gode van die Olimpus of die groot God van die Judeërs uit sy hemele afdaal, dan staan ek daarvoor in dat die Jerusalemmers teen hom sal urineer en hom ten slotte selfs sal stenig! 

[7] Ek is `n gryse soldaat, maar ek was altyd `n vriend van groot en buitengewone manne gewees, hoewel ek eintlik nooit `n besondere vereerder van die gode was nie; maar elke groot man was vir my in `n sekere sin `n god. 

[8] Maar met wie moet ek die Jerusalemmers vergelyk? As soldate is hulle die slegste - maar as mense is hulle nog duisend keer slegter! Daarom sal U my ook vas en seker kan vergewe dat ek my nie dadelik, nadat U hier aangekom het, nie al te goed oor die Jode uitgelaat het nie. Want ek het U nie vooraf geken nie en het U ook so half en half as `n Jerusalemmer beskou; U het my net deur U woorde en U dade bewys dat U `n heel ander persoon is. 

[9] Kyk, hierdie plek bestaan uit ongeveer sestig inwoners, net Grieke! Hier het eens één enkele Jood ook `n stuk grond besit, maar dit het ons vir `n taamlike hoë bedrag uitgekoop om in ons klein dorp volkome vry te wees van Jode. Nou lewe ons in groot eendrag met mekaar; maar solank die Jood by ons was, het hy geweet om alles in die war te stuur. 

[10] Ons teel skape, beeste en varke. Die laaste gedy besonder goed hier in die omgewing van die Jordaan en lewer ons behoorlik veel op. Om die varke egter teen roofdiere te beskerm, het ons ook `n groot aantal sogenaamde varkhonde nodig. Ekself het veertien - maar ek verseker U, my edele, wonderbaarlike vriend: Die slegste van my varkhonde is veel beter as die Jerusalemmers! Ek wil egter nie alle Jerusalemmers daarmee bedoel nie - want daar is miskien so hier en daar ook wel `n beter of edeler mens daarby - maar ek het nog nooit die geluk ten deel geval om ooit so iemand te ontmoet nie, en omdat ek in die wêreld baie ervaring opgedoen het, waarsku ek U vir Jerusalem en die bewoners daarvan.” 

[11] Ek sê: “Môre sal ons verder daaroor spreek, en Ek sê vir jou dat jy geen ongelyk het nie; maar nou sal die karavaan wat deur My aangekondig is, dadelik arriveer, sorg jy dus dat jy dit goed onder dak bring!” 

Nog meer oordele van die herbergier oor die Jode

233 Die herbergier gaan voor die huis staan om te sien of die karavaan daar aankom, en hy hoef werklik nie lank te wag nie of daar kom die karavaan aan, ryend op kamele en esels. Ook die knegte van die herbergier was byderhand om die kamele en esels te versorg, asook die bagasie waarmee hulle belaai was. 

[2] Die mense gaan die huis binne, en die herbergier bring hulle dadelik na die tweede kamer en sê aan hulle: “Die bediendes staan al gereed; wat julle wens, sal julle ook gegee word!” 

[3] Daarna begeef die herbergier hom weer dadelik na ons toe en sê aan My: “O my wonderbaarlike, beste vriend! Met hierdie gaste, wat nou aangekom het, sal ek my nie soveel bemoei nie; want ek het dadelik gesien dat dit kooplui uit Jerusalem is, waarin drie Leviete hulle in die geselskap bevind, wat ook handel dryf. 

[4] Ek sê: “Dit kon Ek jou wel vooraf vertel het; maar dit sou jy nie aangenaam gevind het nie. Maar noudat jy weet met wie jy te make het, sal jy ook goed weet hoe jy met hierdie mense moet omgaan om dit so goed moontlik met hulle te kan vind.” 

[5] Die herbergier sê: “Hulle kan ook wel die visse wat ek nog in voorraad het, opeet, dit is gladnie sleg nie, omdat hulle dadelik na die vangs gebraai en goed gesout is; verder het hulle brood en wyn, en daarmee sal hulle dan moet genoeë neem. Ek besit ook nog wel gerookte skaap- en bokvleis; as hulle dit wil hê, kan ook iets daarvan vir hulle voorberei word, hoewel die Jode geen gerookte vleis eet nie, in besonder wanneer hulle onder mekaar is - maar as hulle na ons heidene toe kom en regtig honger het, eet hulle maar alles wat ons hulle voorsit.” 

[6] Ek sê: “Dit sal hulle ook nou doen, en jy het goed daaraan gedoen om hulle in `n ander kamer te sit!” 

[7] Die herbergier gaan nou na die kombuis en sê aan sy vrou wat hulle die nuut aangekome gaste moes gee. 

[8] Die vrou het haar visse egter al op `n rooster bo die kole gelê en was druk besig om hulle voor te berei. 

[9] Een van die gaste kom nou na ons kamer, om met die herbergier te oorleg of hy geen beter wyn gehad het nie. 

[10] Die herbergier sê: “Hier in die omgewing van die Dooie See groei geen beter nie, en dus moet julle met hierdie genoeë neem.” 

[11] Die gas merk op dat Jerigo ook in die omgewing van die Dooie See lê, en dat hulle daar tog `n voortreflike wyn te drinke gekry het. 

[12] Die herbergier sê: “Dié dorp is nie Jerigo nie, en ons het ook nie die geld daarvoor om ons kelders met die voortreflike Ciprus wyn te vul nie! Daarom moet ons wel genoeë neem met wat ons klein stukkie land ons as oes skenk!” 

[13] Toe die gas insien dat hy niks met die herbergier sal bereik nie, gaan hy weer na sy metgeselle in sy gastekamer. 

[14] Toe hy hom weer by sy metgeselle bevind, sê die herbergier aan My: “Ek het wel beter wyn, en dit spyt my nou dat ek U en U metgeselle om dieselfde redes weerhou het, as waarom ek nou hierdie pas aangekome gaste die wyn weerhou het. Maar dit spreek tog vanself - want ek het julle ook as Jode beskou; en dat ek absoluut geen vriend van die Jode kan wees nie, daarvan het ek julle die redes uiteengesit. Maar ek het, wat julle betref, al baie gou gesien dat julle wel na die uiterlike tot die geslag van die Jode behoort, maar julle innerlike skyn ver verhef te wees bo die huidige Judeërdom. 

[15] Ag, die ou Judeërs ten tyde van hul Rigters was nog heel ander mense as hierdie nou! Ek is ook ietwat tuis in die oudheid van die Judeërs; maar die Jode van teenswoordig is slegter as sleg! Hulle is enkel belus op aardse skatte en aardse aansien, en laat daarby die God van Abraham, Isak en Jakob saam met alle profete - soos mens pleeg te sê - vir wat hulle is; maar ek is van mening dat nie een van die besonder hoë Jerusalemmers nog in `n God of in `n profeet glo nie. Ek behoort weliswaar ook nie tot die mense wat spesiaal in een of ander godheid glo nie, maar ek het altyd `n teregte hoogagting gehad vir die waarheid van die wyses van Egipte en Griekeland, omdat ek eers deur die waarheid mens geword het. 

[16] Ek het my weliswaar af en toe ook in julle profete verdiep, maar hulle daarna weer tersyde gelê, omdat hulle vir my te onbegryplik was; want die Oud-Hebreeus, en veral die skrif daarvan, beheers ek minder goed as die Grieks, waarin ek gebore is. Hierdie Hebreeuse werke is nog nie in my moedertaal vertaal nie, maar alleen enkele brokstukke in die Romeinse taal, en dit is dus verstaanbaar dat ek gladnie so goed tuis is in die ou Judese wysheid nie. 

[17] Net één ding het my opgeval - vir sover ek dit begryp het - en dit is, dat die Jode op `n nuwe koning hoop, wat met groot mag en krag sal kom en vir die Jode `n groot, magtige en onoorwinlike ryk sal vestig. Maar ek is van mening dat hierdie koning, waarop die Jode hoop, nog baie lank op hom sal laat wag, en dat hulle hul die Romeinse oorheersing nog aardig lank sal moet laat welgeval. 

[18] Dit sou ook ewig jammer wees as daar êrens ver uit Asië `n wyse en magtige held sou opstaan om die Judese gepeupel van die Romeinse oorheersing te bevry. Ek weet weliswaar nie of ek gelyk het of nie - maar my hoër insig, wat ek aan die Griekse wyses te danke het, asook my taamlik helder verstand sê my dat ek `n korrekte oordeel oor dié volk gevel het! 

[19] Beste vriend, U is onmiskenbaar wyser as ek en sal my hopelik nie heeltemal ongelyk gee nie; want soos ek al eerder gemerk het, is dié volk heeltemal daartoe geneig om elke leier wat daaroor heers, uiteindelik van die troon te stoot en te stenig! En daarom het ek U ook daarop gewys dat U egter nie na Jerusalem moet gaan en U met U wonderbaarlike wysheid kenbaar moet maak nie; want die volk in Jerusalem kan niemand gebruik wat duidelik wyser is as daardie hoogmoedige volk self nie.” 

Die Heer getuig oor Homself en Sy sending

234 Ek sê aan die herbergier: “Jy het met jou oordeel wel heeltemal gelyk, maar jy moet ook bedink dat jy in die ander kamer Jerusalemmers as gaste het, van wie daar miskien één jou in die geheim afluister en jou vervolgens allerlei probleme en vervelende toestande sal besorg!” 

[2] Die herbergier sê: “Beste, wonderbaarlike vriend, wees maar heeltemal nie besorg daaroor nie, want die meeste Jerusalemmers van stand en aansien ken my goed en weet baie goed dat `n Romeinse soldaat nie vir hulle bang is nie! Ek het hulle al baie ander waarhede in die gesig geslinger, en dit moes hulle in hulle sak steek, omdat hulle goed geweet het met wie hulle in my te doen het. Ek sal dus ook vir hierdie twintig Jode geen vrees toon nie, want ek het nog my swaard, waarmee ek dit sal aandurf om `n honderd van hierdie Jerusalemse lafaards ylings op die vlug te jaag!” 

[3] Ek sê: “Ek ken die opregtheid, regverdigheid en moed van die Romeine goed, netsoos die valsheid van die Jode, wat al byna tot die onbegrensde reik, veral van die tempeldienare in Jerusalem - maar tog bly hierdie die uitverkore volk van die enig ware God, in wie ook julle Romeine glo, aangesien julle vir hierdie enig ware God `n tempel gebou en dit die naam gegee het: Die tempel van die onbekende God. Tog bly, soos gesê, die Judese volk die volk van God, wat die enig ware God al vanaf die allereerste begin van die mensdom van hierdie aarde uitverkies het. 

[4] Maar Ek sê vir jou ook dat hierdie titel weldra van die volk afgeneem sal word en aan julle heidene gegee sal word. Dié volk, wat hulle nou so groot en hoogmoedig gedra, sal oor die hele wêreld verstrooi word, en hulle sal tot aan die einde van die tye geen land en geen koning uit hulle stam besit nie. 

[5] Ek weet dat die volk My bo alles haat en vervolg, en tog sal Ek na Jerusalem moet gaan en My nie meer kan en wil onttrek aan hul groot haat en woede teen My nie; en die offer wat deur My gebring word, sal vir alle mense van die aarde die poort na die ryk van God open. 

[6] Tot nou word geheers deur die wet, wat te alle tye aan die mens gegee is, nog altyd die ou dood en die sonde, waardeur die dood in die wêreld gekom het; maar na My offer sal die lewe heers deur die volle vryheid van die geloof, deur die leer van Hom, wat geoffer word. 

[7] Iedereen wat die waarheid soek, sal dit maklik en verseker vind, en sal daardeur die volkome vrye, ewige lewe in hom hê. 

[8] Ek is een van die eerstes wat hierdie leer in die wêreld gebring het. Ek het na Myne toe gekom, maar hulle het My nie herken en het My nie opgeneem nie, maar hulle vervolg My oral in die hele land - daarom sal Ek My aangesig ook van hulle afwend en dit na julle heidene keer. 

[9] Jy is `n heiden en Ek is `n Judeër - en tog het Ek met My hele skare leerlinge by jou My intrek geneem. En soos jy weet, het Ek net goed aan jou gedoen, en wat Ek vir jou gedoen het, het Ek al vir vele van jou stam gedoen en sal dit voortaan tot aan die einde van die tye doen!” 

[10] Daarop sê die herbergier: “Uit U woorde, wonderbaarlike Heer, waai `n besondere gees, en ek het die indruk dat U veel meer is as somaar `n profeet van die Judese volk, oor wie ek ook al baie groot dinge gelees het! Ook hierdie profete het meer of minder wonders gedoen; maar van die soort soos wat U dit gedoen het, het ek nog nooit iets gehoor nie. Ook het hulle nie U woord gehad nie, want soos wat U praat, het nie een van hulle gepraat nie. Die twee grootstes van die ou Judese profete was onteenseglik Moses en Elia. Vanuit die Gees van God wat in hulle was, het hulle `n groot leer onder die mense in hierdie wêreld gebring en het ook tekens gedoen wat groot was; maar vergeleke met U, lyk hulle tog maar net na baie klein mense, wat aan hulle medemense gegee het, wat hulle self ontvang het. 

[11] By U skyn dit egter heel anders te wees; want U spreek as te ware vanuit Uself en handel vanuit geheel eie krag en mag wat in U woon. Die ander profete moes vra om die woord en om die mag waarmee hulle dade kon verrig - U hoef nie te vra nie, maar handel soos `n Heer, wat aan niemand hoef te vra of `n hoër goddelike wese hom die woord wil ingee en hom wil versterk om dade te doen nie. 

[12] Kyk, wonderbaarlike Heer, ek as heel ervare, ou Romeinse soldaat het dit by U opgemerk, en ek dink dat ek my, in my oordeel oor U, nie in die minste vergis het nie; ek sou daarom graag uit U mond self wil hoor wat U oor Uself sê!” 

[13] Ek sê: “My beste vriend, daarvoor is die dag van môre bedoel; dan sal jy My van naderby leer ken, netsoos ook jou bure! Vandag wil Ek, wat dit betref, niks sê nie, vanweë die fariseërs en ander Jode, wat in die gastekamer hier langsaan aanwesig is en hul buike, wat eintlik hul gode is, volprop met brood, wyn en ander voedsel; want geeneen van hulle glo meer in die enig ware God van Abraham, Isak en Jakob nie, en omdat hulle nie in Hom glo nie, glo hulle ook nie aan Moses en die profete nie, en in My nog veel minder! Daarom doen ons daar nou die beste aan om nog ietwat wyn, brood en vleis te neem, elkeen volgens behoefte, en as ons tussendeur bietjie praat, laat ons dan oor verskillende ander dinge praat en dit wat My betref, vir vandag laat rus!” 

[14] Daarmee was die herbergier dit eens en hy vul ons bekers met wyn, en ons neem daarop weer bietjie brood en vleis en drink die wyn daarby. 

Die ontstaan van die Dooie See

235 Terwyl ons so besig was om ons liggaam te versterk, vra die herbergier My tog weer, of Ek hom nie iets meer kan sê oor die merkwaardige karakter van die Dooie See nie, en of dit wel waar was dat verskillende stede in die ou tyd op die plek bestaan het, wat deur `n besondere beskikking diep in die aarde gesink het en dit op die plek toe hierdie Dooie See gevorm was. 

[2] Ek sê: “Jy het `n goeie onderwerp gekies; hierdie behoorlik groot see het sedert die tyd die naam “Dooie See” gekry, omdat op die bodem daarvan twee groot stede, Sodom en Gomorra, en nog sewe ander, kleiner stede met al hulle inwoners en diere begrawe lê. 

[3] In dié tyd het die Jordaan `n heel ander loop en stroom uit in die egte see gehad, en wel in die seeboesem by Arabië, wat ook die “Rooi See” genoem word. Maar in die tyd van Abraham en Lot vind die ramp plaas deur die wil van die een, enig ware en almagtige God, en die stroomgebied van die Jordaan self het laer kom lê as eers; en so stroom die Jordaan rivier nie meer uit in die Arabiese seeboesem nie, maar in die Dooie See. 

[4] Wanneer jy of iemand anders met `n geskikte skip langs die oewer van die see sou vaar, op `n tyd dat die see geen dampe afgee nie, sou jy nog enkele reste van kleiner stede onder die waterspieël sien; maar, soos gesê, die oewers van die see mag alleen bevaar word as daar bo die oppervlak van die water geen damp te siene is nie.” 

[5] Die herbergier sê: “Dit is dus tog waar wat die profeet Moses in sy boeke oor die ontstaan van hierdie see sê! Weliswaar het al verskeie reisigers wat op verskillende plekke oor hierdie see gereis het, vertel dat hulle vanaf die hoë, steil oewers wat die see omring, bepaalde mure sou gesien het; maar ekself het tot nou toe nog nooit iets te make gehad met die omgewing van die Dooie See nie. Wat sou jy ook daar moet doen? Want sover die oog reik sien jy niks anders as hoë rotse, wat na die see toe steil na benede gaan en net so dood is - dit wil sê: sonder enige begroeiing - soos die see self, waarin jy selfs daar waar die Jordaan daarin uitmond, geen vis meer kan ontdek nie. 

[6] Mens sê dat daar maar weinig plekke is waar jy met veel moeite onder by die waterspieël kan kom, wat voortdurend `n sterk swaelgeur afgee, en ek het dus nooit besonder veel sin gehad om die natuur van hierdie dooie see nader in oënskou te neem nie. Ek is geen jagter nie, en verder sou ek nie weet waarom ek as ou man my aan die gevaar sou moet blootstel om die steil, rotsagtige oewers van hierdie dooie see te klim nie, wat hier en daar behoorlik hoog is; die vlak oewers, waar mens makliker nader by die see kan kom, lê `n paar dagreise hiervandaan en behoort al tot die klipperige Arabië. Ek glo dus liewer in alle rus wat U sê, want ek is geen vriend van die dood nie, en daarom ook nie van die Dooie See nie. Ek het die geleentheid gehad om die egte, groot see te bevaar en te leer ken, en dit het my genoeg probleme gegee; hierdie Dooie See sal my dus nie sien nie! 

[7] Wat was eintlik die oorsaak, waardeur die een, enig ware, groot God die stede in die diepte van die aarde laat versink het?” 

[8] Ek sê: “Niks anders as die ongehoorsaamheid teenoor die enig ware, groot God, wat die volk herhaalde male heel ernstig gewaarsku het om van sy groot sondigheid af te sien en sy sondige woonplek te verlaat, omdat dit geheel op `n diep in die aarde geleë swaellaag geleë was en die Godheid wel geweet het wanneer dit sou ontbrand. 

[9] Maar die volk bly in sy groot sondigheid, hoerery, swelgery van allerlei aard en slaan geen ag op die goddelike vermaning nie, behalwe Lot en sy klein familie. En sien, in die hele wye omtrek van die Dooie See kom dit tot die geweldigste vuuruitbarstings, soos wat jy dit ook in die omgewing van Italië en Sicilië gesien het, en die hele uitspansel was so vol vuur, dat dit in `n digte reën van brandende klompe swael en pik op alle stede begin neer te stort. 

[10] Daardie vuur het meer as veertien dae lank geduur. Daardeur word daar onder die dun aardlaag van daardie stuk land `n hol ruimte gevorm, en die land stort met alles wat hul daarop bevind in die vurige diepte, wat eers geleidelik aan met die water van die Jordaan en enkele kleiner stroompies gevul word. As dit nie gebeur het nie, sou ook die hele dal van die Jordaan inwendig aan die brand geraak en ingesak het; want ook daardie hele dal rus op swael en aardpik. En hiermee het Ek jou nou in kort alles op natuurlike wyse onthul wat julle by Moses in breër verband gelees het!” 

Die ontstaan van die Kaspiese See

236 (Die Heer:) “As jy na die Jordaandal noordwaarts en selfs oor die gebergte van Klein-Asië sou gaan, sou jy by `n baie groot meer kom, wat julle Romeine Mare Caspium noem. Daardie buitengewoon groot meer het in die tyd van Noag of, as jy dit makliker kan begryp, ten tyde van Deucalion* op dieselfde manier ontstaan as die Dooie See, net met die verskil dat daar in die Dooie See eintlik maar nege stede begrawe lê, maar in die Mare Caspium**, ongeveer vyfhonderd, met inbegrip van die toenmalige, buitengewoon groot stad Hanoch. *(In die Griekse mitologie die persoon wat saam met sy vrou Pyrrha gespaar bly na die sondvloed.) **( Latynse naam vir die Kaspiese See.)

[2] Kyk, My beste vriend, jy sal waarskynlik sê: “Waarom het hierdie God eintlik toegelaat dat byna die hele bevolking van die aarde verdelg word?”! 

[3] Maar Ek sê vir jou daarenteen: God het die mense, in die besonder toentertyd die Hanochiete, byna vyfhonderd jaar lank deur gewekte profete en selfs deur engele uit die hemele laat onderrig en vermaan, dat hulle bepaalde dinge nie moes doen nie, en veral die berge van die aarde met rus moes laat; maar hul starre eiesinnigheid en hul meer as groot hoogmoed het geen ag op die vermanings geslaan nie. 

[4] Die Hanochiete het `n soort ontploffingskorrel uitgevind, het diep gate in die berge gemaak, dit gevul met die ontploffingskorrels en dit aangesteek deur middel van deurlopende lonte. Die ontploffingskorrels het ontplof en die berge uiteen geskeur. Die Hanochiete het egter nie geweet dat daar onder die berge gereeld buitengewoon groot en diep waterbekkens was nie. Die verwoeste berge, wat geen steun meer gehad het nie, het toe weldra in hierdie groot en diep bekkens ingestort en stu daardeur groot watermassas na die oppervlak van die aarde. Andersyds het by hierdie vuuraktiwiteit ook die in die berge aanwesige lae swael, kole en pik aan die brand geraak en het toe ook in die vlakte enorme uitbarstings van vuur veroorsaak, waardeur die aarde met alles wat daarop gestaan het, weggesink en daar op die plek `n see ontstaan het. 

[5] Dit is maklik te begryp dat by hierdie geleentheid groot watermassas uit die inwendige van die aarde na buite moes tree, en met die water ook `n groot massanewel en wolke, wat tot `n bepaalde hoogte opgestyg en as `n wolkbreukagtige reën neergestort het, meer as twaalf maande lank. Dit was hoogs noodsaaklik, omdat met verloop van enkele jare die hele oppervlak van die aarde anders aan die brand sou geraak het; want op `n diepte van ongeveer twee duisend klafter* en gereeld veel minder, is brandbare materiaal genoeg, soos swael, aardpik en steenkool, netsoos hier en daar is buitengewoon groot bekkens met nafta. *(Een klafter =,90m.)
[6] Jy sal daarom goed kan insien, My beste vriend, dat in die tyd een van die allergrootste oorstromings van die aarde, dit wil sê, van die grootste deel van Asië, in baie hoë mate noodsaaklik was; want anders sou nou die grootste deel van die aarde `n woestyn gewees het, soos dit nou ook die geval is vanaf die Mare Caspium tot byna aan die oostelike rand van Asië, in `n gebied van twee duisend uur gaans lank en gemiddeld ongeveer vyfhonderd uur gaans breed. 

[7] JaHWeH God het egter daarvoor gesorg dat die aarde nie verwoes sou word nie, sodat die mense nie hulle skool sou kwytraak, waar hulle geskool word vir die ewige lewe nie - want wie nie op hierdie aarde in die vlees die skool van lewe deurloop het nie, kan die kindskap van God nie bereik nie, maar bly ewig op die skeppingsvlak van die diere. 

[8] Daarom is vanselfsprekend die in standhou van hierdie aarde as skool vir die verwerwing van die kindskap van God uiters noodsaaklik. Jy sal dit weliswaar nou nog nie heeltemal begryp nie, maar ons sal môre op die onderwerp terugkom, en dan sal jy dit begryp!” 

[9] Die herbergier sê: “My beste, vriendelike, wonderbaarlike Heer! Daar gebeur nou iets met my soos by iemand wat vroeg in die oggend na buite gaan en vir wie die eerste strale van die oggendskemering sy weg verlig. Ons het onder die Romeine `n oerou spreekwoord, wat lui: “Daar het bestaan of bestaan op die hele aarde geen groot en wyse man sonder `n sweem van goddelikheid nie”; maar U lyk wel die allermeeste deur die Godheid geïnspireerd te wees, wat soveel wil sê as: In U woon die hele volheid van die ware Godheid liggaamlik!” 

[10] Ek sê: “Dit het jou vlees jou nie ingegee nie, maar jou gees! - ons sal egter ook vandag nie verder oor dié onderwerp praat nie; want die fariseërs begin die een na die ander hulle ore te spits, omdat hulle ons hoor praat. Praat nou dus weer oor iets anders, nie hieroor nie!” 

Die herbergier vra na die redes vir die verwoesting van Babilon en Nineve 

237 Nou dink die herbergier `n tyd lank na en sê ten slotte: “My beste, wonderbaarlike Vriend, wat vervul is van alle krag en mag van die enig ware Godheid! Omdat U deur U wil alles kan skep wat U wil, vra ek U waarom die God van die Judeërs, wat julle as die een en enig ware beskou, dit toegelaat het dat stede soos Babilon en Nineve sodanig verwoes is, dat jy nou nie eers meer kan vasstel waar hulle geleë was nie!

[2] Waarom het die Godheid toegelaat dat die werke van menslike vlyt vernietig word. Weliswaar sal ook die mense, wat die stede bewoon, nie veel minder gesondig het as die Sodomiete nie - maar wat is eintlik sonde? 

[3] Dit is niks anders as `n handelswyse wat in stryd is met bestaande wette nie, waarvan elke mens in `n land heeltemal nie, of slegs weinig op die hoogte is, en dit is ook heeltemal in orde dat `n volk vanweë die noodsaaklike burgerlike orde wette moet hê. 

[4] By die wette hoort egter ook `n ooreenkomstige opvoeding - maar in watter hande lê die opvoeding dikwels! Wie is die vernaamste opvoeders van die kinders? Dit is die ouers, wat vir die grootste deel, met uitsondering van die taal en enkele ervarings, netso dom is as hulle pasgebore kinders - en die kinders groei op sonder enige kennis, wetenskap of ervaring. 

[5] In die staat bestaan weliswaar wette waar aldus opgegroeide kinders niks van weet nie, en dit is sowel in die stede as op die platteland die geval, en gereeld in die stede nog meer as op die platteland. 

[6] Nou is dergelike mense met veel hartstogte, weinig insig en weinig verstand behep; die hartstogte oefen dus `n groot krag op hulle uit, en dergelike mense gee hulle oor aan hulle hartstogte en sondig teen die bestaande wette, waarvan hulle nie op hoogte is nie. 

[7] Hoe langer so `n volk bestaan, des te dommer word dit en des te meer word daar gesondig, en die maghebbers van so `n volk, soos die priesters, lewe dan steeds meer tevrede, namate die volk dommer word, en niemand bekommer hulle oor die opvoeding van die mensdom, ook die almagtige Godheid nie; maar as so `n mensdom eenmaal ten dode opgeskryf is deur haar sondes, dan laat die Godheid oordele van bo en van benede kom. 

[8] Sou dit eintlik nie wyser gewees het as die Godheid reeds by die ontstaan van so `n volk `n dermate groot sorg sou dra vir `n doelmatige opvoeding van die mens nie, dat die mense sou weet waaraan hulle toe is en dat hulle dan ook moet sorg dat dit so bly? 

[9] Maar nou sien mens niks anders as die ewige straf op aarde nie, en die leraars wat met van God se Gees begiftig is, kom eers wanneer die mense al so sleg geword het, dat hulle nie meer te verbeter is nie. 

[10] Dat dergelike mense dan ontaard, sowel op die platteland as in die stede, is vanselfsprekend, en benodig geen verdere toeligting nie, en die profeet en leraar wat van God besiel is, kan by so `n dom geworde volk geen wonders meer doen nie. Uiters min, enigsins goeie mense sal na hom luister en sy leer aanneem; maar die allergrootste deel van die mense sal hom gryp en doodmaak. 

[11] Kyk, my beste, wonderbaarlike Vriend, dan kan ek dink wat ek wil, maar ek vind so `n verwaarlosing in die opvoeding van die mense, wat deur `n uiters wyse en magtige Godheid toegelaat word, nie heeltemal in orde nie! Die wette van die Godheid kan wel uiters wys wees; maar waarvoor het dit nut as die mensdom in die algemeen nooit grondige kennis daarvan verkry nie? 

[12] Waarom is daar in die Romeinse staat meer orde as oral elders? Omdat die Romeinse regering daarvoor sorg dat haar baie wyse wette aan elke Romein bekend gemaak word, en wel net so lank tot hy `n eksamen moet aflê, waarin hy bewys dat hy die nodige kennis van die staatswette het. Want jy kry eers die Romeinse burgerreg, as jy by die eksamens aantoon - sowel in die stede as op die platteland, dat jy die nodige wetskennis besit. 

[13] Dit sou volgens my opvatting ook by alle ander volkere ingevoer moet word; maar so laat mens sowel van goddelike asook van staatskant toe, dat die volkere gereeld tot laer as die diereryk verwilder, en hulle vervolgens nie anders as volgens hul hartstogte kan handel nie, en in plaas van beter steeds slegter en nog duisterder word en dan buitensporig veel sondes en misdade begaan. En as hulle met die manier van lewe die hoogtepunt bereik het, dan kom die straf van bo en van benede, en dan word stede en volkere van die aarde weggevee. Met die manier van opvoeding van die mense is ek dit absoluut nie eens nie! 

[14] Daarom vra ek waarom die Godheid toegelaat het dat stede soos Babilon en Ninéve heeltemal van die aardbodem af verdwyn het. Die mense moet tog wel sterf, sonder om te weet wat hulle die dood gebring het; maar die woonplekke en die deur die mense gekultiveerde aardbodem kan tog niks daaraan doen dat hulle saam met die sondige mensdom van die aardbodem moes verdwyn nie! 

[15] As daar dan weer `n volk op die wêreld kom, moet hy weer van vooraf aan begin, om wonings te bou en die land in bewerking te bring, en by daardie werk het so `n volk ook weer geen rus nie, maar word dit deur allerlei vyande van bo en benede aan één stuk deur bedreig, wat daarvoor sorg dat die hulle nooit volledig kan ontplooi in die ware, suiwer sedelikheid en deug nie. 

[16] Ons Romeine hier in die dorpie, wat merendeels ou soldate is, het ons ontplooi vir sover dit vir `n mens oor die algemeen moontlik is, en ons het ook ons kinders `n sodanige opvoeding gegee, dat hulle op ons manier lank verder kan lewe, miskien eeue lank, as iemand daar vir ons instaan dat die klein dorpie van ons nie deur welke vyand dan ook bedreig en verwoes sal word nie - wat die almagtige Godheid wel sou kan verhinder as Hy dit wil, maar wat Hy sekerlik nie sal doen nie! 

[17] En so sal U, beste, wonderbaarlike Vriend, met U veel dieper wysheid as die van my, goed insien dat dit op hierdie skrale aarde wel ontsettend moeilik is om `n goeie mens te wees. En dit sou nie so moeilik gewees het nie, as daar van die kant van `n ware, almagtige God voor gesorg sou word dat alle mense goeie mense was! Maar op hierdie manier laat die Godheid toe dat die mense hulleself al lank vantevore tot op die bodem bederf; daarna eers wek hulle onder so `n volk verskillende wyse leraars en profete op, en die moet dan die volk terugbring na die ou reinheid van sedes en deug, soos in die oergeskiedenis van die Judese volk te siene is. 

[18] Toe die volk Israel onder die heerskappy van die farao’s al byna heeltemal sedeloos geword het, wek die Godheid eers iemand soos Moses op, wat hulle van al hulle sondes en slegte gewoontes moes bevry. Maar ek vra: waarom het die Godheid nie eerder `n wyse Moses in die volk Israel opgewek, toe hulle nog beter en gewilliger was nie? 

[19] Kyk, my beste, wonderbaarlike Vriend, ek en ook my bure het gereeld daaroor nagedink en met mekaar gespreek; maar geeneen van ons kon op die vraag `n passende en ware antwoord gee nie. Daarom het ek hierdie vraag met al my bedenkings nou aan U voorgelê, en ek is in alle vertroue die mening toegedaan dat U my daarop `n juiste antwoord sal kan gee.” 

Die pes van die traagheid

238 Ek sê: “My beste vriend, jy het hier `n heel goeie en korrekte vraag gestel; maar één ding het jy daarby vergeet, en dit is dat God op hierdie aarde, nóg die aarde self, nóg alles wat sy bevat, vir `n ewige bestaansduur geskape en ook dit wil en kan skep! 

[2] Op hierdie aarde is alles veranderlik en verganklik, en dit is slegs die punt van oorgang van die oergerig en die dood na die ware, ewig onverganklike lewe. 

[3] Die Godheid sou met haar almag kan bewerkstellig dat die mens, netsoos die plante en die diere, binne `n bepaalde orde sou moet bestaan - alleen sou die mens dan geen mens meer wees nie; want dan sou hy vanself geen insig, geen verstand en ook geen vrye wil hê nie. Maar omdat die Godheid dit op hoogs wyse gronde nie wil nie, gee sy die mens insig, verstand en `n vrye wil, en daarmee ook die vermoë om aan God gelyk te word deur hulleself geestelik te ontwikkel en te voltooi. 

[4] Dat die mensdom, wat sy opvoeding betref, verwaarloos is, terwyl die Godheid egter al vanaf die allereerste begin uitstekend vir die opvoeding gesorg het, is net die skuld van die traagheid van die mense. As daar teenswoordig onder die mense nog eerbare en opregte mense was soos jy en jou bure, waarom is hulle dan nie almal soos julle nie? Omdat hulle traag is! Daarom het die Godheid ook die groot stede laat verdelg, omdat die traagheid en die daardeur veroorsaakte sedeloosheid daar die oorhand gekry het. 

[5] As die stede en hul inwoners soos julle gebly het, sou die Godheid geen vyande teen hulle gestuur het nie, maar hulle in stand gehou het. Dat hulle egter verdelg was, het as redes dat die hele bevolking nie ten slotte deur hulle traagheidspes van die aarde verpes en bedorwe sou word nie. 

[6] Aan wyse leraars onder hierdie volkere het die Godheid dit in geen enkele tyd laat kortkom nie, en deur hulle is daar ook nog veel beter mense, wat in die stede gelewe het, gered; maar die al te traes moes ten slotte saam met hul wonings uit die weg geruim word. 

[7] `n Wyse regering, wat enige waarde heg aan `n goeie orde deur middel van haar wette, sal `n moedswillige oortreder van die wet sekerlik ook ter verantwoording roep en tugtig - moet dan die Godheid, al is sy ook hoe goed en lankmoedig, `n al te veel ontaarde volk nie eweneens tugtig en hulle met `n passende roede opwek uit die al te groot traagheid en hulle tot werksaamheid bring nie? 

[8] Jy sal goed insien dat dit noodsaaklik is; neem veral die volkome vrye wil van die mens ter harte, waarteen die Godheid nie belemmerend kan optree nie, dan sal jy alles van jou taamlik uitgebreide vraag begryp en insien! Want kyk, op `n aarde waar `n mens nie deur sy vrye wil, sy insig en sy verstand tot alle grootste ondeugde kan verval nie, kan `n mens hom ook nie tot die hoogste en goddelike deug verhef nie! 

[9] As jy hieroor nadink, sal alle punte van jou vraag vir jou duideliker word - want kyk: Diere, bome en plante skep en grootmaak is vir die Godheid maklik, maar die opvoed van mense is nie so maklik nie; die kan die Godheid net onderrig, maar hulle geen innerlike dwang oplê nie! Begryp jy dit?” 

[10] Die herbergier sê: “Wat die hoofsaak betref is dit vir my wel duidelik; maar daar is nog wel `n taamlike aantal klein bykomende sake, wat jy nie onmiddellik kan begryp nie.” 

[11] Daarop sê Ek heel kort: “My vriend, wie eenmaal die hoofsaak kan begryp, vir hom sal ook die bykomstighede duidelik word! Môre sal ons nog verder daaroor praat, My beste vriend, want nou is dit nie die oomblik om verder daaroor te praat nie, omdat die fariseërs hul ore weer aan die muur lê en van My en van jou vermoed dat ons twee wyses is. Ons sal môre nog wel die nodige probleme met hulle kry; daarom moet jy nou jou mond oor iets heel onbelangrik oopmaak, dan sal ons `n gesprek daaroor voer!” 

[12] Die herbergier sê: “My beste, wonderbaarlike Vriend, dit is egter baie moeilik om juis, soos jy dit wil, iets eg onbelangriks na vore te bring. Ons Romeine het oor die algemeen `n meer nadenkende, ernstige en ondersoekende aard, en dit kos ons werklik meer moeite om iets heel onbelangriks na vore te bring as iets ernstigs, wat met die egte waardigheid van `n Romein te verenig is. Maar omdat U dit nou eenmaal so wil hê, sal ek probeer of ek nie iets kan bedink waaraan nie soveel geleë is nie.” 

Kritiek op die voedselvoorskrifte van Moses

239 (Die herbergier:) “Waarom eet die Judeërs eintlik geen varkvleis nie, wat tog duidelik beter is as skaapvleis? Waarom het Moses hulle dit verbied? Ons Romeine verstaan die kuns om die vleis van varke goed voor te berei, ons eet dit en ons word ouer as die Judeërs. 

[2] Ek dink dat die goeie Moses met daardie verbod `n grap met die volk gemaak het. Hy was in alle Egiptiese misterieë ingewy en het goed ingesien dat sy stamgenote in Egipte louter varke geword het, en ons Romeine maak grappies daaroor en sê: Moses het ingesien dat die volk tot die allerlaagste diepte van vuiligheid verval het, en om te sorg dat dit nie nog vuiler word nie, mog hulle geen varkvleis geëet het nie, omdat hulle tog al vuiler was as die smerigste varke. En ek dink dat Moses heeltemal gelyk gehad het; want daardie volk in Egipte het aan niks anders gedink as om één stuk deur te vreet nie. Daar was ten slotte geen enkele dier meer veilig voor hulle vraatsug nie. 

[3] Maar Moses, wat immers self `n Israeliet was, het erbarming gehad met die volk, en het vir alles reëls opgestel om die volk tot sy vroeëre gesondheid en nugterheid terug te bring; want hy, wat in alle Egiptiese wetenskappe en geheime ingewy was, was baie goed bewus wat hy moes doen om sy volk, wat in elke opsig laer geraak het, in alle opsigte te red, en hy het dus ook `n voorskrif gemaak oor wat hulle wel en nie mog eet nie. 

[4] In Egipte was, soos al eerder opgemerk, geen dier veilig voor hul vraatsug nie, alle soorte voëls in die lug, alle soorte diere op die aarde en alle soorte diere van die see het gevaar geloop, terwyl die ou Israeliete en ook die ou Egiptenare niks anders tot hulle geneem as net die vleis van koeie, kalwers, osse en bulle, hoenders, lammers en bokke, enkele soorte goeie vis, brood en wyn nie, en volkome gesond daarby gebly het. As die ou Egiptenare en ook die ou Hebreërs netsoos ons Romeine geweet het hoe jy varkvleis so moet voorberei, dat dit die liggaamlike gesondheid nie skaad nie - netsoos die vleis van verskillende ander voëls en ook diere, soos herte, reebokke, gemsbokke en hase - dan sou hulle daarby ook gesond gebly het, netsoos ons. 

[5] Maar Moses was, wat sy opvoeding aanbetref, `n Egiptenaar, en het dus ook by sy volk, nadat hy hulle uit die kloue van die farao gered het, `n lys met voedingsmiddele ingevoer, wat aan die hof van die farao, waar hy geleef en opgevoed was, algemeen gebruiklik was. Hy het die lys met voedingsmiddele - onder ons gesê, my beste, wonderbaarlike Vriend - weliswaar `n goddelike tintjie gegee, omdat hyself in baie noue verbinding met die Godheid sou gestaan het, en hy sê selfs dat iemand hom ook, wat sy siel betref, sou verontreinig, as hy ander voedsel tot hom sou neem as wat hy voorgeskryf het. Dit het hy waarskynlik gedoen om sy volk des te bestendiger nugter te hou; maar tog was hy daarna in die Arabiese woestyn meer as veertig jaar druk mee besig, voordat hy die volk sover geskool het dat hulle alleen by hierdie voorgeskrewe spyse gebly het. 

[6] Maar daarmee het hy egter nie veel gewin nie, as ons Romeine dit beoordeel; want hy het die volk te sterk en te streng gewend aan die hou van die uiterlike norme en hy het hulle laat glo dat mens ten aansien van `n uiters rein, goeie en almagtige Godheid al heeltemal genoeg gedoen het as mens slegs die uiterlike wette in ag neem - en ek moet U eerlik sê, my beste, wonderbaarlike Vriend, dat hy sy volk daarmee nie `n hele nie, maar slegs `n halwe weldaad bewys het. 

[7] Die beste wette wat hy gegee het, was die waarmee hy die volk weer met sy God van Abraham, Isak en Jakob bekend gemaak het. 

[8] Wat egter die wonderlike lys met voedingsmiddele, asook die oeroue, weer opgefriste besnydenis betref, daarmee het hy, volgens my opvatting, nie die beste bewerkstellig nie; maar hy was oor die algemeen van goeie wil en het vir homself, as bevryder van die volk, `n ewige gedenkteken gevestig. Maar as hy sy volk meer met die wysheid van die ou Egiptenare bekend gemaak het, as wat hy gedoen het, sou hy by sy volk `n beter doel daarmee bereik het as met die verbod om goed toebereide varkvleis te eet. 

[9] En ek het die indruk dat dit ook die oorsaak daarvan was, dat die volk Israel, soos dit in hierdie huidige tyd lewe, so diep gesink het. Watter raad sou U, wonderbaarlike Heer, die mense gee, met betrekking tot die vraag wat `n mens al dan nie, mag eet?” 

Wenke vir die voeding. Die gebreke van die wette van die profete

240 Ek sê: “Presies dit wat jy nou genoem het! Wat deur die mond na binne gaan verontreinig, as dit vars is en goed voorberei is, die mens nie en skaad by `n matige gebruik ook nooit sy gesondheid nie; slegs van die vleis van versmoorde (verwurgde) diere, soos dit by vele heidene gebruiklik is, moet `n mens niks eet nie, omdat in die bloed van diere bepaalde ongegiste natuurgeeste heers, wat vir die menslike natuur byna dieselfde is as vergiftiging en daarom ook die bloed by die mens verontreinig, hom baie vinnig siek maak en hy nie in staat is om sy werk te doen nie. 

[2] Kyk, as wyn uitgegis is en geen onsuiwerhede meer bevat nie, is dit vir iedereen baie aan te beveel om hulle sowel innerlik as uiterlik liggaamlik daarmee te versterk! Maar as iemand die jong mos drink, waaruit die onsuiwer natuurgeeste nog nie deur die gisting verdwyn het nie, dan is die drank skadelik vir `n mens; daarom moet mens slegs ou en suiwer wyn drink en die mos net so lank laat staan totdat dit behoorlik gereinig is en tenminste twee tot drie jaar oud geword het. 

[3] Dat Moses by sy volk bepaalde foute gemaak het, netsoos sy broer Aäron, dit weet Ek baie goed; daarom het hulle ook beide nie in die Beloofde Land gekom nie. Aäron het tot aan die berg Hor gekom, mog die Beloofde Land sien en het hom toe op die berg neergelê en gesterf. Moses het op die berg Nebo gekom, het ook die Beloofde Land gesien en moes toe sterf. Jy, My beste vriend, ken beide berge, omdat hulle by jou in die omgewing is! 

[4] Soos gesê, het Moses veral die stam Levi, wat voortdurend om hom heen was, met veel wysheid verryk; die oorblywende stamme het hy meer in hulle barbaarsheid gelaat en hy het so nou en dan selfs soos `n tiran oor die volk geheers, sonder dat die Godheid hom egte bevele daartoe gegee het, en daarvoor het hy van die Godheid dan ook dikwels teregwysings gekry nie. 

[5] Dieselfde was ook met alle ander profete die geval; want nie een van hulle het werklik vreugde met sy roeping beleef nie, en die Godheid moes steeds met allerlei middele as korrektor agter hulle staan en hulle gewoonweg tot dade dwing. Maar kyk, dit is in hierdie wêreld heel gewoon, omdat die Godheid selfs die mees wyse profeet sy vrye wil, sy liefde, sy insig en sy verstand nie kan en mag ontneem nie; want anders sou hy tot `n dooie instrument gedegradeer word. 

[6] Die Godheid dwing `n profeet weliswaar met haar almagtige gees streng om volgens die wil van die goddelike wysheid te spreek, te skryf en te handel tydens die momente van Sy werksaamheid wat God van hom verlang - maar daarna laat Hy hom weer heeltemal vry, en dan kan hy doen en handel soos hy wil, en by die geleentheid kan `n profeet dan ook netsoos ieder ander mens foute begaan. - Het jy dit begryp, My beste vriend?” 

Die onvolkomenheid van menslike kennis

241 Die herbergier sê: “Ja, wonderbaarlike Heer, die kort antwoord van U op my taamlik uitgebreide vraag was vir my meer verstaanbaar as die vorige; maar ek moet daarby ook dink aan `n spreuk van die ou wyses, waarvolgens daar niks volmaak onder die son bestaan nie, dat al die menslike ervaar, weet en ken stukwerk is, en dat diegene wat dit deur sy vlyt sover gebring het, dat hy baie weet, ten slotte sal insien dat `n mens, ook al het hy alles geleer, gesien en meegemaak, eers die mees wysste word as hy tot die insig gekom het dat hy eintlik heeltemal niks weet nie - want alleen `n goddelike gees weet alles, maar die mens net soveel as hierdie gees hom in sekere sin as inspirasie wil meedeel. 

[2] Maar ook is die lewe van `n mens veels te veranderlik en te kort vir `n diepgaander ontwikkeling. As `n mens nog jonk en sterk is, is hy behep met allerlei goeie en slegte hartstogte, waaraan hy hom oorgee en waardeur hy hom baie moeilik tot `n suiwerder lig uit die gees van God kan verhef; onder duisend mense is daar stellig nouliks één wat `n uitsondering daarop vorm. Ten slotte word die mens ouer en kom hy tot `n ietwat meer gelouterde sienswyse; maar dan word hy gereeld sieklik, moeg en traag, hou hom net aan die uiterlike wette en vorm en laat daarby die goddelike gees vir wat hy is. As dit goed gaan, bereik hy `n leeftyd van sestig, sewentig, tagtig jaar; maar op sy oudag dink hy steeds aan die dood, word moedeloos en kragteloos, en is dit dikwels gladnie meer vir hom moontlik om hom intensief met die Gees van God besig te hou nie. 

[3] En so is dit met die ware Wysheid onder die mense steeds sleg gestel, en wel om die eerder genoemde drie redes. Ja, as `n mens in sy ware manlike krag minstens driehonderd jaar oud sou kan word, sou dit daar met die ware wysheid onder die mense vas en seker beter staan as nou; maar op hierdie manier kan hy as gevolg van sy kort lewe hier en daar ietwat opvang, maar wat hy opgevang het, nooit tot `n volmaakte samehang bring nie, omdat die nodige lewenstyd hom daarvoor ontbreek. 

[4] In Alexandrië bestaan een van die grootste versamelings boeke, waarin baie op elke gebied van menslike ervaring en kennis opgeteken is. Maar waar is `n mens, wat so lank sou lewe dat hy die boeke ook maar één keer in sy lewe sou kon deurlees? En so moet ons beter mense steeds genoeë neem en ons troos met ons ou spreuk: Sapienti pauca sufficit* en ek is van mening dat selfs die grootste wyses van hierdie aarde met daardie prinsiep genoeë moet neem en hulle daarmee moet troos. *(Latyn vir: Vir `n wyse mens is weinig genoeg.)
[5] As soldaat het ek tog baie lande op aarde bereis, maar ek het nêrens aan `n einde gekom nie, en het ook niks begryp van alles wat ek gesien het nie. Ek het wel ervarings en beelde in my geheue vergaar, maar wat het ek daaraan as ek nie begryp wat dit is nie, hoe en met welke doel hulle ontstaan het? 

[6] Dat bepaalde vrugte goed is om te eet, dat in veel kruie geneeskrag skuil, dat gras dien vir die diere wat ons grasvreters noem, dat hout nuttig is om vuur te maak en ook vir die bou van huise en hutte, dit weet die mense uit ervaring; maar veel meer as dit weet die mense oor die algemeen egter nie! Derhalwe sien ek die mense steeds as baie beklaenswaardige skepsele van `n almagtige Godheid, of hulle nou in die baie diep nag van hul bygeloof lewe of as uiters gevierde wyses op aarde rondwandel, aangesien geeneen van hulle weet waarom hulle eintlik, sonder om dit te weet en te wil, op hierdie aarde geplaas is nie, en ek dink dat U, wat self `n buitengewoon wyse en wonderbaarlike Heer is, my geen ongelyk sal gee nie! 

[7] Dat daar na die afval van die liggaam `n seker voortgaan en voortbestaan van die siel van die mens moet wees, daaroor is alle wyses van die aarde wat ek leer ken het, dit eens; maar van welke aard dit is, daaroor bestaan tot nou toe nog geen ooreenstemming nie. 

[8] U sal wat dié punt betref, stellig ook een van die mees wyse sienswyses besit; maar as jy die sienswyse van alle ander wyses daarmee vergelyk, sal dit nie daarmee te verenig wees nie. Het ek gelyk of nie?” 

Die verdraagsaamheid van die Romeine

242 Ek sê: “My beste vriend, wat die wêreldse denkwyse van die mense betref, het jy volkome gelyk, maar wat die geestelike betref absoluut nie; want vir die gees is daar maar één enkele waarheid, en dit is: Die een, ware God te ken, Hom bo alles lief te hê en sy naaste soos homself. Dit is beter as alle kennis van die aarde, en daarvoor is `n menslewe altyd lank en goed genoeg. 

[2] Wie in hierdie een waarheid ingewy word deur die gees van liefde in sy hart vanuit God, sal ook binne `n baie kort tyd meer wysheid en kennis in homself besit as alle boekeversamelings op die hele aarde, waarvoor Ek kan instaan. Maar vandag is dit nie die tyd daarvoor om jou op daardie gebied verder binne te lei nie; môre sal jy in alles verder ingewy word, veral op dié gebied - en as jy op daardie gebied geheel en al ingewy is, sal jy weinig ander dinge meer te vra hê!” 

[3] Terwyl Ek en die Romeinse herbergier dit met mekaar bespreek, maak `n fariseër die deur oop, kom die kamer binne, loop onmiddellik na ons tafel toe en sê: “My vriende, volgens ons sandloper het ons nog `n ander halfuur tot middernag, en omdat ons julle gesprek oor Moses en die profete en oor nog allerlei ander dinge gehoor het, en omdat ons fariseërs ook weet dat die Romeine nie dikwels baie skrander en ervare mense is nie, wat ons Judese geskiedenisse nie selde beter begryp as onsself nie, het ek die vryheid geneem om by julle binne te kom om hier met julle ook `n bietjie saam te praat. Julle sou my weliswaar daarvan kan beskuldig dat ek besonder brutaal is; maar ek weet dat Romeine hoflike mense is, wat ook `n fariseër laat spreek, op sy minste vraenderwys, hoewel nie lerend nie!” 

[4] Dit was wat hierdie fariseër gesê het. 

[5] Die herbergier sê: “Ons Romeine luister na alles wat iemand na vore bring - vooropgestel dat ons merk dat daar gees en verstand in sy woorde aanwesig is - en ons is ook vriende van elke mens wat dit in die algemeen met ons en ook met alle ander mense redelik goed meen, en hy het in ons geselskap ook die reg om te praat, of hy nou `n Griek, `n Judeër, Arabier, Pers of Indiër is. 

[6] Maar julle opvattings in Jerusalem oor die egte waarde en die egte waardigheid van die mense verskil dikwels hemelsbreed van die van ons; want alle mense wat nie netsoos julle verstokte Judeërs is nie, beskou julle as deur julle God veragte sondaars. Ons Romeine staan heel ver van so `n opvatting af, want by ons geld: “Leef eerbaar, gee elkeen syne en bring niemand skade toe nie!” By die wyse van denke en handel is elke dus mens gelyk, uit welke streek van die aarde, naby of veraf, hy ookal kom. Ons beskou niemand as `n sondaar nie, behalwe diewe, rowers en moordenaars en ook diegene wat moedswillig in stryd met die wet handel. 

[7] Wat origens die geloof in een of ander god betref, laat ons elke mens by sy geloof, of daar nou waarheid, of leuens daarin steek - want elke mens moet lewe, sterf en salig wees volgens sy geloof; al die oorblywende laat ons oor aan die magte, wat die aarde, die son, die maan en alle sterre geskape het, en daar het nog nooit `n wyse man sy stem teen ons grondbeginsels verhef nie. 

[8] Ons staan wel algemeen bekend as `n krygshaftige en uiters dapper volk, en die Romeinse septer voer nou die gesag oor meer as die helfte van Europa, half Afrika en half Asië; maar ons het nog nooit met ons wapens te velde getrek teen `n volk wat ons met rus gelaat het nie. Maar as `n volk dit gewaag het om ons te bedreig en ons rus en orde begin te verstoor - dan oorval ons daardie volk met ware leeuemoed, oorwin hulle en maak hulle aan ons onderdanig en skatpligtig, soos ook julle Judeërs en ander Asiatiese volkere tot aan die grense van die groot Indië. Maar wat die verering van hul gode aanbetref, het ons hulle almal, netsoos julle Judeërs, by hulle leer gelaat, en ons het in Rome, netsoos in Athene, selfs tempels vir hul gode gebou, wat julle Judeërs nie gedoen het nie. 

[9] Ons kan met ons groot verdraagsaamheid ook `n fout gemaak het; maar ek het altyd die indruk dat ook ons verdraagsaamheid in daardie opsig tot die gebied van ons grondbeginsel behoort, waarvolgens mens vir elkeen syne moet toestaan en laat. Alles wat bo dit uitgaan, moet aan `n hoër, goddelike wysheid oorgelaat word en bly. 

[10] As Jerusalemmer, wat met hierdie opvatting van my eens is, kan jy in ons geselskap praat soos dit jou pas; want ons Romeine is vir elke egte waarheid en wysheid toegankliker as welke ander volk ookal op aarde, en by ons word `n werklik wyse en verstandige mens gelyklik gerespekteer, sonder onderskeid van geloof in transendentale psigiese sfere* *( Gebiede van die siel wat die bonatuurlike betref.) 

[11] Daarop sê die fariseër: “My beste, vriendelike herbergier, ek het al met baie Romeine gepraat - maar `n vryer en verstandiger Romein as jy het ek nog nie teëgekom nie! Maar sou jy iets kan sê oor ons geloof, wat in hierdie tyd sterk bedreig word? 

[12] Daar het naamlik in Galilea `n Man opgestaan, wat al byna drie jaar rondtrek en daar buitengewoon beledigend preek oor ons, daarby bepaalde tekens doen soos die Essene en die hele volk tot sy leer bekeer deur Hom uit te gee as `n seun van God en selfs op grond van die Skrif duidelik aantoon dat hy die beloofde Messias is. En ons weet nou nie wat ons moet begin nie.” 

Die slegte bedoelings van die fariseërs

243 Daarop sê die herbergier: “Ek het ook al van die Man gehoor, en Hy sou my die grootste genoeë doen as Hy na my toe sou kom. Want as Hy wyser en van alle dinge meer op die hoogte is as een van ons, dan kan ek baie van Hom leer; is Hy dit nie, dan luister ek na Hom en laat Hom weer gaan soos Hy gekom het, en ek sal hoogstens aan Hom sê: Vriend, as jy nie wyser is nie, kan Jy met Jou leer beter tuisbly en met die werk van Jou hande Jou brood eerlik verdien! Maar volgens wat ek gehoor het, moet jou Galileër, hoewel hy `n Judeër is, buitengewoon wys wees en magtig in wonders, en Hy sou my baie gelukkig maak as Hy na my toe sou kom. 

[2] Daar het by my al baie wyses geloseer, wat behalwe hulle wysheid, ook veel verbasingwekkende mag besit het om wonders te doen, en sien, langs my sit so `n Wyse, wat juis vandag vanuit die môreland hier aangekom het, met Sy geselskap hier aan tafel! Ek het Hom vriendelik opgeneem en sal Hom net so lank herberg as wat Hy by my wil bly. Doen julle met dié Galileër netso, dan sal Hy julle sekerlik nooit skade berokken nie! Maar as julle Hom vervolg en haat, sal Hy julle ook vervolg, wat ek ook volkome korrek vind. Maar ek is by voorbaat daarvan oortuig dat Hy ons Romeine nie sal vervolg nie, omdat ons dergelike gewekte mense hoog ag en liefhet. Het jy dit begryp, my beste vriend? Handel daarvolgens, dan sal jy geen vyande hê nie!” 

[3] Daarop sê die fariseër: “Ook ons Jerusalemmers is geen vyande van hooggeleerde en ontwikkelde manne nie, maar ons kan absoluut geen geleerde en wyse gebruike duld wat ons ons brood en inkomste afhandig wil maak nie; want dit is selfs ook `n Romeinse grondbeginsel dat mens self moet lewe, maar ander ook moet laat lewe. 

[4] As daar egter `n wyse teen ons optree en ons by die hele volk verdag maak, kan ons die handelswyse van so `n wyse nie met onverskillige oë aansien nie, en gladnie as die Wyse hom, vir sover ek gehoor het, as `n seun van God uitgee nie, daarby allerlei siekes genees en met Sy wonders die hele volk na Hom toe trek. 

[5] Mense sê dat Hy verskillende kere in Jerusalem was en in die tempel geleer het, en vele duisende het deur Sy woorde en dade van ons afvallig geword en het hulle na Sy leer gerig. 

[6] Wel nou, dergelike dinge kan ons Jerusalemmers tog nie met onverskillige oë aansien nie! Maar as Hy sê dat Hy `n Seun van God is, spreek Hy duidelik ons Mosaïse godsdiens teen, wat één God aanneem; want in ons wet staan geskryf: “Jy sal alleen in die enig ware God glo en langs My geen vreemde gode hê nie!” Maar as Hy `n Seun van God is, het ons kennelik twee gode. Wat moet ons dan doen met so `n leer, wat ons ou leer van Moses teenspreek? 

[7] Julle Romeine het ons immers by ons ou geloof gelaat - maar Hy wil dit van ons afneem, en daarom het ons dus redes om Hom te vervolg. 

[8] Dit is origens moontlik dat Hy werklik `n nuut opgestane groot Profeet is, wat onder die Judeërs verskillende kere die geval was, deurdat die Godheid manne in die gees opgewek het, wat aan die volk voorspel wat hulle te wagte staan as hulle die wette van God veronagsaam. So is ook aan die volk beloftes gemaak, as hulle na die ou God van Abraham, Isak en Jakob sou terugkeer, dat God, veral die Judese volk, eenmaal `n Messias sou stuur en die volk van allerlei slawerny en harde verdrukking sou bevry. 

[9] Maar dit gebruik die wyse uit Galilea ook en Hy gee Hom uit as die beloofde Messias; maar Hy is in Nasaret in Galilea gebore as Seun van `n timmerman, en ons weet dat Hy met Sy vader, wat nou gesterf het, en Sy broers byna vyftien jaar lank in daardie beroep gewerk het. Waar Hy origens Sy wysheid vandaan gekry het en die krag om wonders te doen, daaroor kan ons niks met sekerheid te wete kom nie. 

[10] Kyk, my beste, vriendelike herbergier, dit is die vernaamste redes waarom ons die Galileër vervolg! Want wie ons te gronde wil rig, sal ons ook te gronde rig, omdat ons ten slotte tog sterker is as Hy met sy hele aanhang.” 

Die kritiek van die herbergier op die Judese priesters

244 Daarop sê die herbergier: “Jy het weliswaar nie sleg gespreek nie, maar ek moet tog die opmerking maak dat ons, suiwer Romeine, wat deur julle as heidene genoem word, nog nooit iets besonder goeds oor julle priesters van Jerusalem gehoor het nie! Want julle sit vol hoogmoed, vol selfsug en heerssug en vervolg iedereen wat dit waag om julle met die suiwer waarheid te konfronteer; en ek is sterk van mening dat julle profete - wat julle self gestenig het, omdat hulle vir julle die waarheid vertel het - geen ongelyk het dat hulle vanweë julle nie so prysenswaardige eienskappe aan julle die ondergang voorspel het. 

[2] Want vir sover ek weet het veel van wat hulle oor julle voorspel het, uitgekom, en daar staan julle nog die een en ander te wagte, en dit sal ook gebeur. Want julle godsdienskultus bestaan alleen daaruit dat julle `n tempel het, ryklik voorsien van allerlei kosbaarhede, `n offeraltaar en `n sogenaamde Allerheiligste, voorsien van die wonder Ark van die Verbond, wat nog van Moses en Aäron afkomstig sou wees - terwyl julle met die oue weggedoen het en `n nuwe in die plek daarvan gesit het, wat sonder krag en werke is, wat baie Romeine weet. Dan vra ek as waarheidsliewende Romein: Waarom bly julle nie by die waarheid nie, en waarom bedrieg en belieg julle die volk daarenteen en dryf hulle met geweld die duisternis van `n klinkklare bygeloof in, terwyl julle tog self geen jota glo van wat julle die volk leer nie? 

[3] Was dit dan van julle kant nie verstandiger gewees nie, aangesien julle waargeneem het dat die ou Ark van die Verbond sy krag verloor het, om aan die volk te sê: “Ons God het vanweë ons vele sondes Sy barmhartigheid van ons weggeneem; laat ons daarom almal werklik boete doen en net so lank tot God bid, totdat Hy Hom weer in Sy barmhartigheid oor ons ontferm!” Maar sien, dit het julle nie gedoen nie; terwille van julle wêreldse goeie lewetjie en wêreldse eer het julle eerder die volk bedrieg as wat julle jul weer saam met die volk tot julle God gewend het! 

[4] Kyk, dit is by ons Romeine nie die geval nie! Daar is ook by ons weliswaar baie soorte bygeloof; maar `n ware Romein hou hom by die waarheid, en as hy `n mens aangetref het wat in allerlei waarhede grondig tuis en ingewy is, neem hy Hom vriendelik op en verryk hy homself met die geestelike skatte van die waarheids- en wysheidsvolle man. 

[5] Geestelike skatte is immers onvergelyklik veel meer werd as materiële; want alle materiële skatte is verganklik en gaan eendag tot ontbinding oor, maar die geestelike bly steeds bestaan en bring goeie dinge onder die mense, en daardie goeie en ware moet daarom onder die mense in steeds toenemende mate in stand gehou word, so lank hierdie aarde deur mense bewoon sal bly. 

[6] Wanneer hulle egter menslike gemeenskappe vorm, wat hulle uit hoogmoed, heerssug en selfsug, asook uit traagheid met alle middele wat hulle ten dienste gestaan het, teen die goeie en ware verweer, dan is dit maklik te begryp dat sulke mense en die volk wat hul aanhang van dag tot dag dieper in die duisternis sal wegsak en dat hulle die manne, wat deur die Godheid gewek is, sal vervolg wat dit waag om hulle met die waarheid tegemoet te tree. En ek het die indruk dat dit by julle Judeërs nie net nou nie, maar al sedert baie lank betreurenswaardig genoeg so was, dat julle al die manne vervolg het wat weer by julle die ou goddelike waarhede wou ingevoer het. 

[7] As ons Romeine nie so magtig was as wat ons is nie, sou julle hoogmoed en julle heerssug ons al lankal uit julle land verdryf het! Maar ons is tans `n groot en dapper volk en hou ook julle Moses en julle profete in ere; maar vir julle het ons geen vrees nie en ons verag in julle wat al lang tyd verag dien te word. En ek wil julle wel sê dat ons julle bedrieglike spel nie lank meer sal aansien nie, en as ons opnuut sal kom, met die wapens in die hand, sal julle nie so skaflik daarvan afkom soos destyds nie, toe ons vir die eerste julle land binnegedring en julle aan ons onderwerp het nie. 

[8] Want as ons weer kom, sal ons julle stede en sinagoges nie so ontsien soos ons vroeër gedoen het nie; daarom gee ek jou die advies om nie wyse en waarheidsvolle manne te vervolg nie, maar hulle liefdevol op te neem, na hulle te luister en jou daarvolgens te rig, dan sal ons dit maklik eens word. 

[9] Ek sou die Galileër baie graag wou ontmoet en my halwe vermoë daarvoor oor hê as hy my die eer sou aandoen om hierdie herberg van my te besoek! En ek is dan ook van mening dat julle Jerusalemmers dieselfde sou moet doen; dit sou vir julle sekerlik beter wees as julle dieselfde sou dink en wens as ek, en die wyse Galileër allervriendelik sou opneem, na Hom luister, maar daarna ook doen wat Hy julle aan goeie en ware dinge gesê het. En ek sê vir jou, my beste vriend: Al die goeie en ware beloon uiteindelik hulleself; die teendeel straf hulle egter ook vanself! 

[10] Kyk, dit is my opvattings, wat ek deur my vele reise in ons Romeinse keiserryk vergaar het! Bly jy ook by hierdie opvatting en die strewe van my, dan sal jy beter vaar as wanneer jy aan jou starre vervolgingsug vashou teenoor iedereen wat dit met jou opvatting onmoontlik eens kan wees, omdat dit op sigself volkome verkeerd is, en die wyse manne vervolg, waar hulle ook vandaan kom, soos wat byna al jou metgeselle en kollegas hulle vervolg! - Is jy dit met my eens of nie?” 

[11] Daarop sê die fariseër heel verleë: “My beste herbergier, vanuit jou standpunt gesien kan jy wel gelyk hê; mens moet veral die waarheid en die goeie soek - maar waar is dit te vinde? Ten slotte is en bly die mens tog altyd beperk tot een of ander geloof, en nog niemand het julle sluier van Isis kon oplig nie! Ons is derhalwe van mening dat dit beter is om `n volk by `n geloofsisteem te laat - of die grondbeginsels daarvan nou veel of weinig waarheid bevat - as om hulle al te veel met nuwe waarhede te laat kennis maak, wat hulle uiteindelik tog nie heeltemal kan vat nie, terwyl hulle dan wel die ou geloof verlaat en dan die ou leiers van daardie geloof begin te haat en te vervolg.” 

[12] Die herbergier sê: “Daarin vergis jy jou lelik! As geen mens meer die waarheid soek nie, gaan alles wat daar op hierdie aarde bestaan, oor tot `n soort verrotting en ontbinding...” 
Met hierdie betekenisvolle woorde breek die diktaat van die Heer, vir sover dit aan Lorber gegee word, op 19 Julie 1864 af. Jakob Lorber, wat al geruime tyd sieklik was (sien die voetnoot by hoofstuk 150), word op 23 Augustus 1864 deur die Heer uit sy aardse werksaamhede weggeroep. 

Inhoud 


Boek 10
Die Heer in die omgewing van Caesarea Philippi (vervolg)
1. Die voorstel van die Romein om die leer van die Heer so vinnig moontlik te versprei
2. Die beperkinge van `n wetmatige verbreiding van die ryk van God
3. Die geneesde Romeinse regter bekeer sy vriende
4. RafaEl red Perse en Indiërs
5. Die reis van die Heer na Genésaret
6. Die maaltyd by Ebal
7. Die Romeinse kommandant en sy soldate versteur die maaltyd
8. `n Wonder van die Heer ontnugter die Romeine
9. Oor die opstanding van die vlees
10. Die filosofiese vraag van die kommandant
11. Die bedenkinge van die kommandant oor die goddelikheid van die Heer
12. Die voortdurende inspanning van die Heer vir die mense
13. Die kommandant vra om `n uitleg oor die wese van die aarde
14. RafaEl as leraar in die astronomie
15. RafaEl verklaar die verhouding van die planete tot die son
16. Die voorwaardes om wysheid te verkry
17. RafaEl verklaar sy mag
18. Die vraag van die kommandant oor die dood van diere
19. Die kommandant vra na die doel van die stryd in die natuur
20. Die vernaamste redes vir die verskeidenheid in die skepping op aarde
21. Die sielsubstansie en haar trapsgewyse bevryding uit die materie
22. Die samestelling van die menslike siel
23. Oor die verval van die suiwer leer
24. Die voorstel van die kommandant om die valse profete te ontmasker
25. Oor die geestelike omstandighede in die eeue na Jesus tot in die tweede helfte van die 19e eeu. Die geestelike wending deur die instraal van die goddelike lig
26. Oor die weggewerpte hoeksteen - waarvan die tyd nou gekom het - en oor die einde van die valse profete
27. Die onmoontlikheid van meer godsdiensoorloë
28. Die toekoms van die seremoniële kerk
29. Die toekoms van die state van Europa en Amerika
30. Die orde van die ontwikkeling
Die Heer in die omgewing van Caesarea Philippi (vervolg)]
31. Die vertwyfeling van die aanhangers van die Heer
32. Die gebed van die Heer
Die Heer in die bergstad Pella
33. Die Heer by die herbergier in Pella
34. Die Heer in die skool in Pella
35. Die aandete in die herberg
36. Die Heer en die Romeinse kommandant
37. Die geneesde Veronica bedank die Heer
38. Die Heer waarsku die rabbi
39. Die leerlinge en die Heer onderrig die inwoners van Pella
40. Die Heer kyk met die kommandant op `n heuwel na die aanbrekende oggend
41. Die leerlinge soek die Heer
42. Die kommandant troos die leerlinge
43. Die ontbyt van Veronica
44. Die groot belang van die leer van die Heer ten opsigte van Sy dade
45. Die teenwerping van die onderaanvoerder
46. Die belang van die waarheid
47. Die vraag van kommandant Pellagius oor besetenheid
48. Daar word twee besetenes na die Heer gebring
49. Pellagius genees `n besetene
50. Die Heer dryf sewentien geeste uit `n besetene
51. Die wese van die eerste vyf uitgedryfde geeste
52. Die agtergrond van die sewentien geeste
53. Die Heer vermaan die aanvoerder van die uitgedryfde geeste
54. Oor die gevare by die eet van onrein spyse (voedsel)
Die Heer in Abila
55. Die reis na Abila
56. Die Heer in die woning van die tien Judese gesinne
57. Die getuienis van die oudste oor die Heer
58. Die geestelike ooreenstemming van die vernuwing van die vervalle kasteel
59. Die kasteel van Melgisédek
60. Uit die tyd van die koning van Salem
61. Die aandete in die ou eetsaal
62. Die rumoer voor die huis van die Judeërs
63. Die ware wyding van die Sabbat
64. Hoe mens bygelowige heidene moet onderrig
65. Oor die manier van onderrig
66. Die burgemeester van Abila
67. Die kommandant onderrig die burgemeester oor die Heer
68. Liefde en geduld, die twee grootste deugde van die mens
69. Die middagmaal en die afskeid van die Heer
Die Heer in Golan
70. Die aankoms in Golan
71. Die Heer genees die siek vrou en die twee dogters van die herbergier
72. Die herbergier en sy vrou verbaas hulle oor die wondermag van die Heer
73. Die wese van die ryk van God
74. Die herbergier en die kommandant word onderrig
75. Die aankondiging van `n storm wat voorhande was
76. Die stormnag
77. Buite na die storm
78. Die kommandant praat oor hoe mense God moet soek
79. Die goeie voorneme van die bure
80. Die nagevolge van die storm en die aardbewing
81. Die woorde van die bure oor die mag van die Galileër
82. Die terugkeer na die herberg
83. Die kommandant vra hoe hy hom teenoor die priesters moet gedra
84. Die belang van die liefde
85. Die heidense priesters verdedig hulle gedrag in die stormnag
86. Die kommandant onderrig die priesters oor die nutteloosheid van die afgodediens
87. Die priesters word deur hulle kollegas ondervra
88. Die besluit van die priesters
89. Die dank van die priesters
90. Hoe ware leerlinge van die Heer hulle moet gedra
Die Heer in Afek
91. Die vertrek na Afek
92. By die Romeinse herbergier in Afek
93. Die gedagtes van die herbergier oor die Heer
94. Die Heer genees die siekes in die herberg
95. Die Heer vertel die ontwikkelingsgang van die priester
96. Die Heer gee onderrig oor die verval van die mensdom
97. Die korrekte soek van God
98. Die Heer maak die korrekte soeke na God aanskoulik
99. Die priester wil sy wêreldse lewe regverdig
100. Die vroeëre openbaringe van die Heer aan die priester
101. Die bedenkinge van die kommandant oor die skoonhede van die natuur
102. Die versoek en die belofte van die priesters
103. `n Wonder met simboliese betekenis vir die priesters
104. Die leerling Andreas spreek oor die werke en woorde van die Heer
105. Die wonderbaarlike oggendmaal
106. Oor die uitroei van die heidendom
107. Oor die naasteliefde
108. Die belofte en vermaning van die Heer
109. Die almag van die Heer en die beperkinge daarvan
110. Die kommandant se vraag oor die hel
111. Waarom uiterlike vorms vernietig moet word
112. Waartoe siektes dien
113. Hoe moeilik dit is vir verdwaalde siele aan die anderkant om terug te draai
114. Die vergeefse poging om `n tiran op te voed
115. `n Voorspelling van die Heer oor die Laaste Tyd
116. Die geestelike omgewing van die Heer
117. Die burgers van Afek bewonder die nou vrugbare omgewing
118. Die vertrek van die Heer uit Afek
Die Heer onderweg na Betsaida
119. Die ontmoeting met die karavaan uit Damaskus
120. Die Heer rig enkele woorde tot die karavaan
121. Die Heer neem Sy intrek in `n herberg by Betsaida
122. Die Heer onthul aan die herbergier die oorsaak van die uitstedigheid van sy drie seuns
123. Die geloof en die vertroue van die herbergier
124. Die Heer vra na die Messias
125. Die Heer getuig oor Homself
126. Die vismaaltyd
127. Die geestelike alomteenwoordigheid van die Heer en die leiding van Sy barmhartigheid
128. Oor die uitbreiding van die leer van die Heer en oor die seëninge
129. Ter bestryding van die bygeloof verklaar die Heer die kosmos
130. Oor die Egiptiese astrologie en ander dwalinge
131. Die noodsaak om versigtig te wees met onderrig
132. Die geseënde landskap
133. Die tweede uitstuur van die leerlinge
134. Die organisasie van die leerlinge van die Heer
135. Die visvywer van die herbergier
136. Die herbergier onderrig die gaste oor die veranderde land
137. Die gaste herken die Heer
138. Die bekentenis van die oudste
139. Die vraag na die naaste
140. Die gelykenis van die landheer
141. Die Heer voorspel Sy dood en Sy opstanding
Die Heer in nog twee ander stede
142. Op deurreis
143. Die Heer in die arm herberg van die basaltstad
144. Die viswonder
145. Die vrou van die herbergier en haar diensbodes
146. Oor die liefde teenoor mense met `n ander geloof
147. Oor die toelaat van wantoestande en verval onder die mense
148. Die oorsake van die siekte van die seun van die herbergier
149. Die twee vreemdelinge uit Nineve
150. Die geloofsituasie in die land van die twee vreemdelinge
151. Oor die oordele van God en die gevolge daarvan
152. Watter invloed die uitbreiding van die evangelie het. Oor die wederkoms van die Heer
153. Die vraag oor die opwekking van die gelowiges op die jongste dag
154. Die Heer motiveer Sy barmhartigheid
155. Die begrip ewigheid
156. Oor die Laaste Gerig
157. Die Heer gee vir Johannes en Matthéüs aanwysings vir hul aantekeninge
158. Die geskiedenis van die basaltstad en haar omgewing
159. Wat die son eintlik is
160. Die Heer voorspel dat die vreemdelinge by hul koning opgeneem word
161. Die uitbreiding van die leer van die Heer in Babilon
162. Die Heer seën die woeste gebied van die roofsugtige herders
Die Heer in die stad by die Nebo
163. Die Heer en die fariseërs voor die stadspoort
164. Die wynwonder in die Romeinse herberg
165. Die gesprek oor die wynwonder
166. Die bevryding en bekering van die fariseërs, wat voor die stadspoort deur die leeus bewaak word
167. Die voorspelling van die Heer aan Barnabas
168. Die geloofsbelydenis van die opperstadsregter
169. Die materialistiese kritiek van die opperstadsregter op die ontwikkeling van die mens
170. Die Heer stel aan die opperstadsregter enkele vrae wat tot nadenke stem
171. Oor die werking van kragte
172. Die verkeer met die anderkant. Die innerlik geestelike gesig
173. `n Geesverskyning
174. Belewenisse aan die anderkant
175. Leiding in die wêreld aan die anderkant
176. Die vraag na die hel en haar geeste
177. Die afgodsbeelde in die huis van die herbergier
178. Op die berg Nebo
179. Die merkwaardige sonsopkoms
180. Die ontaarding van die Judese leer
181. Die huisgode in die herberg word vernietig
182. Die oorsake van liggaamlike siektes
183. Die stryd in die natuur
184. Die doel van die stryd in die natuur
185. Die voorbeeld van `n vereniging van dierlike siele
186. Dat die Heer die heidene skynbaar begunstig
187. Die liefde van die Heer vir die Judese volk
188. Oor valse Christusse (Gesalfdes), vals profete en vals wonders. Wenke vir die gedrag van die leerlinge
189. Die probleem van die amp van leraar
190. Die priester van Apollo doen navraag na die Heer
191. Die ware verering van God en afgodediens
192. Die ontstaan van die afgodedom
193. Die ontstaan van die Apollo-verering
194. Die vermaning van die Heer tot liefde en geduld by die uitbreiding van Sy leer
195. Die alomteenwoordigheid van die Heer en Sy almag oor die wese van die siel en die proses van sien
196. `n Beeld van die geestelike ontwikkeling van die mens
197. Oor die opstyg en neerdaal van engele
198. Die verskyning van die engele
199. Oor die werking van die engele
200. `n Bewys van die mag van RafaEl
201. Die veranderde omgewing by die berg Nebo
202. RafaEl se bewys van sy snelheid
203. Die stralende klip van die son
204. Die dierewonders van RafaEl
205. Die verbaasde dienare vang en tem die olifante
206. Waarom volmaakte geeste salig is
207. Oor die onmeetlikheid van die skepping
208. Die wonderbare spysiging in die herberg
209. Die voedingsproses in die menslike liggaam
210. Die belangrikste voedingsmiddele vir die mens
211. Die Heer as almagtige Skepper
212. Die belydenis van Petrus en sy versoek om die gelykenis van die saaier uit te lê
213. Oor die verkondig van die evangelie aan alle skepsele
214. Die beelde van die uitrukking van die oë, die afkap van die hande en van die eet en drink van die vlees en bloed van die Heer
215. Die korrekte toepassing van die gebod van die naasteliefde
216. Oor die ontroue rentmeester
217. Die verklaring van die gelykenis van die onregverdige rentmeester en van die koninklike gastemaaltyd
218. Die gelykenis van die onkruid tussen die koring
219. Die kenmerke van `n vals profeet
220. Oor die doen van wonderwerke
221. Oor die bekering deur wonderwerke
222. Noodryp en volledig ryp siele
223. Judas Iskariot
224. Die Heer waarsku teen traagheid
225. Oor spaarsaamheid
226. `n Oggendgroet van die kraanvoëls. Oor die uiterlike lewensfeer (die aura)
227. Waarom die voëls water opneem
228. Oor die vlieg van die mense
Die Heer in die dal van die Jordaan
229. Die Heer met die Syne in die dal van die Jordaan
230. Die ontoeskietlike herbergier
231. Die Heer kondig vir die herbergier `n karavaan aan
232. Die oordeel van die herbergier oor die Jode
233. Nog meer oordele van die herbergier oor die Jode
234. Die Heer getuig oor Homself en Sy sending
235. Die ontstaan van die Dooie See
236. Die ontstaan van die Kaspiese See
237. Die herbergier vra na die redes vir die verwoesting van Babilon en Nineve
238. Die pes van die traagheid
239. Kritiek op die voedselvoorskrifte van Moses
240. Wenke vir die voeding. Die gebreke van die wette van die profete
241. Die onvolkomenheid van menslike kennis
242. Die verdraagsaamheid van die Romeine
243. Die slegte bedoelings van die fariseërs
244. Die kritiek van die herbergier op die Judese priesters
